TRENDS IN TELEPHONE SERVICE Industry Analysis Division Common Carrier Bureau Federal Communications Commission July 1998 This report is available for reference in the Common Carrier Bureau's Public Reference Room, 2000 M Street, N.W., Room 575. Copies may be purchased by calling International Transcription Services, Inc. (ITS) at (202) 857-3800. The report can be downloaded [file name TREND298.ZIP] from the FCC-State Link internet site at http://www.fcc.gov/ccb/stats on the World Wide Web. The report can also be downloaded from the FCC-State Link computer bulletin board system at (202) 418-0241. #### Customer Response Publication: Trends In Telephone Service, July 1998 You can help us provide the best possible information to the public by completing this form and returning it to the Industry Analysis Division of the FCC's Common Carrier Bureau. | 1. | Please check the category th | hat best | descr | ribes you: | | | |----|--|---|--|---------------------------------|---------------------------------|---------------------------------| | | press current telecommunicat potential telecommunicat business customer eval consultant, law firm, other business custome academic/student residential customer FCC employee other federal governme state or local governme Other (please specify) | cations of | carrie
vendor
t
oyee
loyee | er
rs/service opti | ons | | | 2. | Please rate the report: Excel | llent (| Good : | Satisfactory | Poor N | o opinion | | | Data accuracy Data presentation Timeliness of data Completeness of data Text clarity Completeness of text | (_)
(_)
(_)
(_)
(_) | (_)
(_)
(_)
(_)
(_) | (_)
(_)
(_)
(_)
(_) | (_)
(_)
(_)
(_)
(_) | (_)
(_)
(_)
(_)
(_) | | 3. | Overall, how do you Excell rate this report? | lent (
(_) | Good
(_) | Satisfactory (_) | Poor No | o opinion | | 1. | How can this report be impro | oved? | | | | | | | | | | | | | | 5. | May we contact you to discus
Name:
Telephone #: | ss possi | ble in | nprovements? | | | | | To discuss the infor
Industry | | s Divis | | act: | | | | Fax this response to | or | : | Mail this | respons | e to | | | 202-418-0520 | | | | C/IAD
top 1600
on, DC 20 | | # TRENDS IN TELEPHONE SERVICE TABLE OF CONTENTS | INTRODUCTION | N | . 1 | |--------------|--|-----| | ACCESS CHARG | GES | . 1 | | Table 1.1 | | | | Table 1.2 | Interstate Per-Minute Access Charges | | | Table 1.3 | | | | Table 1.4 | | | | CELLULAR TEI | EPHONE SERVICE | . 7 | | Table 2.1 | Cellular Telephone Subscribers | . 8 | | Table 2.2 | Cellular Telephone Service: Survey Results | . 9 | | COMPLAINTS . | | 10 | | Table 3.1 | Carriers Served with More Than 50 Complaints in 1997 | 12 | | | Local Exchange Carriers Served with More Than 50 Complaints | | | | 1997 | 13 | | | Billing Agents Served with More Than 50 Complaints in 1997 | | | Table 3.4 | Other Companies Served with More Than 50 Complaints in 1997 | 14 | | CONSUMER EX | PENDITURES | 15 | | Table 4.1 | Telephone Service Expenditures | 16 | | EMPLOYMENT | | 17 | | Table 5.1 | Annual Average Number of Employees in the Telephone | | | | Communications Industry | 18 | | Table 5.2 | Labor Productivity Index for the Telephone Communications | | | | Industry Measured in Output per Hour | 19 | | EQUAL ACCESS | S | 20 | | Table 6.1 | Development of Equal Access | 21 | | | Central Offices Converted to Equal Access | | | INTERNATIONA | AL TELEPHONE SERVICE | 23 | | Table 7.1 | International Service from United States to Foreign Points | 24 | | Table 7.2 | International Telephone Service Settlements | 24 | | Table 7.3 | International Message Telephone Service for 1996 | 25 | | Table 7.4 | U.S. Billed Revenues of Facilities-Based and Facilities-Resale | - | | | Carriers in 1996 | 26 | | Table 7.5 | Providers of Pure Posele International MTS in 1006 | 27 | | LOCAL COMPETITION | | |---|----| | Table 8.1 New Local Service Competitors | | | Chart 8.1 Fiber Deployed and Growth in Fiber Deployed | 31 | | Table 8.2 Competitor Collocation Arrangements with Incumbent Telephone | | | Companies | 33 | | Table 8.3 Percent of Incumbent Access Lines Served by Facilities at Which | | | Local Service Competitors Have Operational Collocation | | | Arrangements as of December 31, 1997 | 34 | | Table 8.4 Competitor Use of Incumbent Company Facilities and Services | • | | as of December 31, 1997 | 36 | | LONG DISTANCE CARRIERS | 37 | | | 38 | | Table 9.2 Number of Long Distance Carriers by State | 39 | | Table 9.3 Alternative Measures of Long Distance Carrier Development | 40 | | Table 7.5 Michaelie Weasares of Long Distance Carrier Development | 70 | | LONG DISTANCE MARKET SHARES | 41 | | Table 10.1 Interstate Switched Access Minutes | 44 | | Table 10.2 Presubscribed Telephone Lines by Carrier | 46 | | Table 10.3 Market Share of Presubscribed Lines | 49 | | Table 10.4 Market Share of Presubscribed Telephone Lines by State as of | | | December 31, 1996 | 50 | | Table 10.5 Incumbent Local Exchange Carriers' (ILECs) Share of | | | Presubscribed Lines in Their Own Service Areas | 51 | | Table 10.6 Distribution of ILECs by Number of Areas in Which They | | | Provide Both Local and Long Distance Service | 51 | | Table 10.7 Average ILEC Share of Presubscribed Lines in [Their Service | | | | | | Table 10.8 Total Operating Revenues of Long Distance Service Providers | | | Table 10.9 Total Toll Service Revenues - Market Share | | | Table 10.10 Total Toll Service Revenues - Market Share | | | Chart 10.1 Indicators of AT&T Market Share | 58 | | MINUTES OF CALLING | 59 | | Table 11.1 Dial Equipment Minutes | 61 | | Table 11.2 Line Usage per Day | 62 | | Table 11.3 Interstate Switched Access Minutes | 63 | | 2 de la 11.5 intersente d'interior i recesso frimates | 55 | | PRICE INDEXES FOR TELEPHONE SERVICES | 64 | | Table 12.1 Long-Term Changes for Various Price Indexes | 66 | | Table 12.2 Annual Changes in Major Price Indexes | 67 | | Table 12.3 Annual Changes in Price Indexes for Local and Long Distance | | | Telephone Services | 68 | | PRICE LEVELS . | | 69 | |----------------|---|----| | Table 13.1 | Average Residential Rates For Local Service In Urban Areas | 71 | | Table 13.2 | Average Local Rates for Businesses with a Single Line in Urban | | | Are | eas | 72 | | Table 13.3 | Average Monthly Local Rates of RUS Borrowers | 72 | | | Changes in the Price of Directly Dialed Five-Minute Long | | | Dist | ance Calls | 73 | | | Average Revenue per Minute | 74 | | RATE OF RETUR | N | 75 | | Table 14.1 | Interstate Rate of Return Summary | 76 | | RESIDENTIAL T | ELEPHONE USAGE: | 79 | | Table 15.1 | Distribution of Residential Toll Calls and Minutes | 80 | | Table 15.2 | Average Residential Monthly Toll Calling: 1997 | 80 | | Table 15.3 | Duration of Residential Long Distance Calls | 81 | | Table 15.4 | Distance of Residential Long Distance Calls in 1997 | 82 | | Table 15.5 | Duration of Residential Long Distance Calls by Distance in 1997 | 82 | | | Distribution of Residential Long Distance Minutes by Day of | | | | eek in 1997 | 83 | | SUBSCRIBERSH | IP | 84 | | Table 16.1 | Household Telephone Subscribership in the United States | 85 | | Table 16.2 | <u>.</u> | 86 | | Table 16.3 | Historical Telephone Penetration Estimates | 87 | | Table 16.4 | | | | | Lifeline Programs | 87 | | TECHNOLOGY D | DEVELOPMENT | 88 | | | Central Offices and Access Lines by Technology | | | | Features Available in Central Offices | | | |
Local Transmission Technology | | | TELECOMMUNI | CATIONS INDUSTRY REVENUES | 92 | | Table 18.1 | Telecommunications Revenue Reported by Type of Service | 93 | | | Number of Carriers Paying into the Telecommunications Relay | | | | ervice Fund by Type of Carrier | 94 | | Table 18.3 | Gross Revenue Reported by Type of Carrier | 94 | | Table 18.4 | Industry Telephone Revenue by State for 1995 and 1996 | 95 | | TELEPHONE LIN | IES | 96 | | | Total U.S. Telephone Lines | 97 | | | Telephone Lines by State | | | | Table 19.3 | Additional Residential Lines for Households with Telephone | | |-------------|------------|--|-----| | | Se | rvice | 99 | | TELE | PHONE NU | MBERS | 100 | | | Table 20.1 | Area Codes Assignments | 101 | | | Table 20.2 | Telephone Numbers Assigned for 800 Service | 104 | | | Table 20.3 | Telephone Numbers Assigned for 888 Service | 106 | | | Table 20.4 | Telephone Numbers Assigned for 877 Service | 107 | | | | | | | APPE | NDIX | | 108 | #### INTRODUCTION: Trends in Telephone Service is published by the Industry Analysis Division of the Common Carrier Bureau of the Federal Communications Commission (FCC). We have designed this report to provide answers to some of the most frequently asked questions about the telephone industry -- questions asked by consumers, members of Congress, other government agencies, telecommunications carriers, and members of the business and academic communities. To this end, the report contains summary information about the size, growth, and development of the telephone industry, including data on market shares, minutes of calling, number of lines, and telephone subscribership. The report also provides information about telephone rates and price changes, consumer expenditures for service, access charges, long distance carriers, infrastructure, universal service programs, and international telephone traffic. Trends in Telephone Service summarizes a variety of information contained in other reports that are published periodically by the Industry Analysis Division. In most cases, these other reports give much more detailed information than that provided here. These reports can be accessed from our internet site, as indicated in the appendix to this report. In addition, to facilitate further information gathering by consumers and others, we have listed additional sources of information in the appendix. #### ACCESS CHARGES: Long distance companies rely on the loops, switches, and transport facilities of local telephone companies for access to their customers. As a result, local telephone companies recover a portion of their costs from long distance companies accessing their networks. Both the manner in which these access charges have been assessed and the proportion of the costs they have recovered have varied considerably over time. In the early 1980s, AT&T provided about three-quarters of the nation's local telephone service and almost all interstate long distance service. Because revenue sharing was largely an internal process for AT&T, it was able to charge prices above cost for long distance calls and share the revenues with local telephone companies. These transfers, while reducing the pressures on the local companies to raise monthly rates, contributed to inefficiently high long distance rates. The high rates were responsible for suppressing demand for long distance calls and inducing large corporations to bypass the public switched network. Moreover, while such revenue sharing arrangements were sustainable in an industry where one firm monopolized both long distance and local service, they were not compatible with a competitive long distance industry. In mid-1984 the FCC, in cooperation with a Federal-State Joint Board composed of both federal and state regulators, introduced sweeping changes to the way that interstate telephone services were priced. The historic method of sharing revenues was replaced with a new system of access charges that provided a uniform method for local telephone companies to charge for the origination and termination of interstate traffic on their local networks. In particular, monthly subscriber line charges (SLCs) were introduced to recover a portion of the fixed costs of the local telephone companies loops directly from end users on a per-line basis. Since local telephone companies were required to reduce their charges to long distance carriers -- dollar for dollar -- as SLCs were introduced, they reduced the implicit subsidy from long distance use to local service. The rebalancing of prices between local service and interstate long distance calls during the 1980s had a fundamental impact on the telephone industry as the price of long distance service fell and the volume of long distance calling surged. In mid-1997, as part of its implementation of the 1996 Telecommunications Act, the FCC introduced further interstate access charge reform. Presubscribed interexchange carrier charges (PICCs) were created in order to allow local carriers to recover the remaining portion of their fixed loop costs from long distance carriers on a per-line, instead of a per-minute, basis. Flat cost recovery on a per-line basis not only eliminates the remaining inefficiency in the pricing of long distance access, but allows local companies to recover costs in a competitively neutral manner, consistent with the goals of the 1996 Act. Average monthly SLCs and PICCs are shown in Table 1.1, and average per-minute rates charged to long distance carriers are shown in Table 1.2. Both tables report historical averages for all local exchange carriers (LECs) that file access tariffs subject to price-cap regulation and LECs in the National Exchange Carrier Association (NECA) pool. These LECs control over 98% of the industry's regulated access lines. Current per-line charges and per-minute charges are reported for each of the carriers in Tables 1.3 and 1.4, respectively. The average in Table 1.2 clearly illustrates the effectiveness of access reform in reducing the prices long distance carriers pay per minute for access to the local telephone companies' networks. Per-minute access prices have continually decreased over time, a trend that continues with implementation of the 1997 reforms. **TABLE 1.1** #### **INTERSTATE PER-LINE ACCESS CHARGES** (NATIONAL AVERAGE PER MONTH PER LINE) * | Rates in Effect | | Charged to End Users ** (Subscriber Line Charges) | | | Charged to Long Distance Carriers *** (Presubscribed Interexchange Carrier Charges) | | | | |----------------------|----------|---|-------------|--------------|---|-------------|-----------|---------| | From | То | Residential and | Non-Primary | Multiline | Residential and | Non-Primary | Multiline | Centrex | | | | Single-Line | Residential | Business | Single-Line | Residential | Business | | | | | Business | | and Centrex | Business | | | | | 05/26/84 | 05/31/85 | \$0.00 | | \$4.99 | | | | | | 06/01/85 | 09/30/85 | 1.00 | | 4.99 | | | | | | 10/01/85 | 05/31/86 | 1.00 | | 4.97 | | | | | | 06/01/86 | 12/31/86 | 2.00 | | 4.97 | | | | | | 01/01/87 | 06/30/87 | 2.00 | | 5.12 | | | | | | 07/01/87 | 12/31/87 | 2.60 | | 5.12 | | | | | | 01/01/88 | 11/30/88 | 2.60 | | 5.12 | | | | | | 12/01/88 | 03/31/89 | 3.20 | | 5.01 | | | | | | 04/01/89 | 12/31/89 | 3.50 | | 4.94 | | | | | | 01/01/90 | 06/30/90 | 3.48 | | 4.94
4.84 | | | | | | 07/01/90 | 12/31/90 | 3.48 | | 4.83 | | | | | | 01/01/90 | 06/30/91 | 3.48 | | 4.83
4.77 | | | | | | 07/01/91 | 11/27/91 | 3.49 | | 4.77 | | | | | | 11/28/91 | 06/30/92 | 3.49 | | 4.74
4.76 | | | | | | 07/01/92 | 06/30/92 | 3.49 | | 4.68 | | | | | | 07/01/92 | 06/30/93 | 3.49 | | 4.00
5.37 | | | | | | | 06/30/94 | 3.50 | | 5.37
5.45 | | | | | | 07/01/94
07/01/95 | 06/30/95 | 3.50 | | 5.45
5.50 | | | | | | | | | | | | | | | | 07/01/96 | 06/30/97 | 3.50 | | 5.53 | | | | | | 07/01/97 | 12/31/97 | 3.50 | 4.00 | 5.68 | 0.40 | 4.50 | 2.52 | 0.25 | | 01/01/98 | 06/30/98 | 3.50 | 4.98 | 6.92 | 0.49 | 1.50 | 2.52 | 0.35 | | 07/01/98 | 12/31/98 | 3.50 | 4.99 | 7.11 | 0.49 | 1.38 | 2.38 | 0.38 | SOURCE: FEDERAL-STATE JOINT BOARD MONITORING REPORT, MAY 1997, AND ANNUAL FILINGS MADE EFFECTIVE JULY 1, 1997, JANUARY 1, 1998, AND JULY 1, 1998. ^{*} This table shows average rates (weighted by access lines) for all local exchange carriers (LECs) that file access tariffs subject to price-cap regulation and all LECs in the National Exchange Carrier Association (NECA) pool. ^{**} Prior to 01/01/98 carriers did not charge separate subscriber line charge (SLC) rates for primary and non-primary residential lines. Therefore, the residential and single-line business average SLCs reported prior to 01/01/98 include all residential SLC charges. The average residential and single-line business SLC rate for 01/01/98 now excludes non-primary residential SLC charges. Non-primary SLC charges are now reported separately, except for the LECs in the NECA pool, which continue to charge a single residential SLC. Under price-cap regulation the caps on SLCs for primary residential and single-line business, non-primary residential, and multiline business and Centrex lines equal \$3.50, \$5.00, and \$9.00, respectively. For NECA pool companies the residential SLC cap is \$3.50, while the multiline business and Centrex SLC cap equals \$6.00. ^{***} On 01/01/98 price-cap carriers began to charge presubscribed interexchange carrier charges (PICCs). The reported PICCs are averages per line including both price-cap and NECA pool lines. While carriers do not charge different rates for Centrex and multiline business SLCs, they do charge different PICC rates for these lines. Therefore, the average multiline business and Centrex PICC rates are reported separately. However, multiline business line counts, used to compute average
PICC rates, include Centrex lines for LECs in the NECA pool, which do not charge PICCs or distinguish in access filings between the two line types. Under price-cap regulation the caps on PICCs for primary residential and single-line business, non-primary residential, and multiline business lines equal \$0.53, \$1.50, and \$2.75, respectively. Centrex PICC caps are determined by level of service. TABLE 1.2 INTERSTATE PER-MINUTE ACCESS CHARGES (NATIONAL AVERAGE IN CENTS PER MINUTE) * | Rates i | n Effect | | Interstate Charg | ges for Switched | Access Service | | |--|--|---|---|--|--|--| | From | То | Carrier
Common Line
per Originating
Access
Minute* | Carrier
Common Line
per Terminating
Access
Minute* | Traffic
Sensitive
per Switched
Minute | Non-Traffic
Sensitive
per Switched
Minute** | Total
Charge per
Conversation
Minute *** | | 05/26/84
01/15/85
06/01/85
10/01/85
06/01/86
01/01/87
07/01/87
01/01/88
12/01/88
02/15/89
04/01/89
01/01/90
07/01/91
07/01/91
07/01/92
07/01/93 | 01/14/85
05/31/85
09/30/85
05/31/86
12/31/86
06/30/87
12/31/87
11/30/88
02/14/89
03/31/89
12/31/89
06/30/90
12/31/90
06/30/91
06/30/93
06/30/94 | 5.24 ¢ 5.43 4.71 4.33 3.04 1.55 0.69 0.00 0.00 1.00 1.00 1.00 1.00 0.88 0.79 0.88 | 5.24 ¢ 5.43 4.71 4.33 4.33 4.33 4.14 3.39 3.25 1.83 1.53 1.23 1.14 1.06 0.95 1.16 | 3.10 ¢ 3.10 3.10 3.10 3.10 3.10 3.10 3.10 3.10 | | 17.26 ¢ 17.66 16.17 15.38 14.00 12.41 11.49 10.56 9.60 9.46 9.11 7.78 7.48 7.18 6.97 6.76 6.66 | | 07/01/94
07/01/95
07/01/96
07/01/97
01/01/98
07/01/98 | 06/30/95
06/30/96 | 0.86
0.84
0.74
0.72
0.64
0.68
0.91 | 1.10
1.08
0.89
0.89
0.84
0.23
0.20 | 2.20
2.10
1.96
1.95
1.63
1.29
0.99 | 0.28 ¢ 0.21 0.17 0.14 0.21 0.30 | 6.89
6.16
6.04
5.18
4.04
3.82 | SOURCE: FEDERAL-STATE JOINT BOARD MONITORING REPORT, MAY 1997, FILINGS MADE EFFECTIVE JULY 1, 1997, JANUARY 1, 1998, AND JULY 1, 1998, AND ARMIS 43-01 REPORTS FILED AT THE COMMISSION. ^{*} This table shows average rates (weighted by minutes of use) for all local exchange carriers (LECs) that file access tariffs subject to price-cap regulation and all LECs in the National Exchange Carrier Association (NECA) pool. These average rates are calculated differently from those published previously in the TRENDS IN TELEPHONE SERVICE, January 1998. In the January version, the average rates included the average revenue per minute from primary interexchange carrier charges (PICCs). This table no longer includes the PICC charge. Instead, the PICC charge per line is reported in Table 1.1. ^{**} Non-traffic sensitive charges include switching and transport charges that are not assessed per minute, but are assessed on a per-unit or a per-call basis, and do not include primary interexchange carrier charges (PICCs). Prior to 07/01/94 these charges were included in the average traffic sensitive rates. ^{***} The total charge per conversation minute consists of charges on the originating end of the call, which are adjusted for dialing and call setup time, plus charges on the terminating end. Originating charges per conversation minute equal the carrier common line charge per originating access minute plus the traffic sensitive charge per switched minute, both multiplied by 1.07 to account for dialing and call setup time, plus the non-traffic sensitive charge per switched minute. Terminating charges per conversation minute equal carrier common line charges per terminating access minute plus both traffic sensitive and non-traffic sensitive charges per switched minute. **TABLE 1.3** ### INTERSTATE PER-LINE ACCESS CHARGES BY CARRIER (IN DOLLARS PER MONTH PER LINE)* | | | | Rate | s Effective 7/0 | 1/98 | | | | | | Multiline Centrex | |-----------------|---|----------------------------|---|---|----------------------------|-----------------------|-------------|---|----------------------------|-----------------------|-------------------| | | Subscri | iber Line Char | ges ** | Presubscrib | ed Interexcha | nge Carrier | Charges *** | 1997 Av | erage Monthl
(Thous | • | es **** | | Company | Residential
and
Single-Line
Business | Non-Primary
Residential | Multiline
Business
and
Centrex | Residential
and
Single-Line
Business | Non-Primary
Residential | Multiline
Business | Centrex | Residential
and
Single-Line
Business | Non-Primary
Residential | Multiline
Business | Centrex | | Ameritech | \$3.50 | \$5.00 | \$5.46 | \$0.53 | \$1.50 | \$2.75 | \$0.31 | 11,656 | 1,662 | 3,690 | 2,235 | | Bell Atlantic | \$3.50 | \$4.94 | \$6.13 | \$0.53 | \$1.50 | \$2.75 | \$0.46 | 12,122 | 1,630 | 4,058 | 2,534 | | BellSouth | \$3.50 | \$5.00 | \$8.14 | \$0.53 | \$1.50 | \$2.75 | \$0.30 | 14,372 | 1,735 | 4,595 | 1,464 | | NYNEX | \$3.50 | \$5.00 | \$8.25 | \$0.53 | \$1.50 | \$2.75 | \$0.32 | 11,488 | 793 | 3,571 | 1,441 | | Pacific Telesis | \$3.50 | \$5.00 | \$6.14 | \$0.53 | \$0.55 | \$0.57 | \$0.41 | 9,806 | 1,304 | 3,436 | 1,598 | | SBC | \$3.50 | \$5.00 | \$7.26 | \$0.53 | \$1.50 | \$2.75 | \$0.38 | 9,704 | 874 | 3,586 | 704 | | U S WEST | \$3.50 | \$5.00 | \$8.29 | \$0.53 | \$1.50 | \$2.75 | \$0.31 | 10,156 | 1,241 | 3,497 | 792 | | GTE | \$3.50 | \$5.00 | \$8.26 | \$0.53 | \$1.50 | \$2.75 | \$0.46 | 12,733 | 793 | 2,912 | 1,136 | | Aliant | \$3.50 | \$5.00 | \$7.19 | \$0.53 | \$1.50 | \$2.75 | \$0.85 | 183 | 10 | 43 | 30 | | Frontier | \$3.50 | \$5.00 | \$5.81 | \$0.53 | \$1.50 | \$2.75 | \$0.36 | 693 | 24 | 111 | 97 | | SNET | \$3.50 | \$5.00 | \$8.04 | \$0.53 | \$1.50 | \$2.75 | \$0.60 | 1,427 | 101 | 282 | 247 | | Sprint Local | \$3.50 | \$5.00 | \$7.48 | \$0.53 | \$1.50 | \$2.69 | \$0.36 | 5,257 | 345 | 1,032 | 440 | | Citizens | \$3.50 | \$5.00 | \$9.00 | \$0.53 | \$1.50 | \$2.75 | \$0.59 | 684 | 15 | 118 | 48 | | Cincinnati Bell | \$3.50 | \$5.00 | \$5.94 | \$0.53 | \$1.50 | \$2.75 | \$0.31 | 654 | 51 | 197 | 68 | | All Price Caps | \$3.50 | \$4.99 | \$7.15 | \$0.53 | \$1.38 | \$2.51 | 0.38 | 100,936 | 10,578 | 31,129 | 12,834 | | NECA | \$3.50 | N/A | \$6.00 | \$0.00 | N/A | \$0.00 | N/A | 8,190 | N/A | 1,743 | N/A | | All Carriers | \$3.50 | \$4.99 | \$7.11 | \$0.49 | \$1.38 | \$2.38 | \$0.38 | 109,126 | 10,578 | 32,871 | 12,834 | SOURCE: ANNUAL FILINGS EFFECTIVE JULY 1, 1998. - This table shows average rates (weighted by access lines) for all local exchange carriers (LECs) that file access tariffs subject to price-cap regulation and all LECs in the National Exchange Carrier Association (NECA) pool. Rates are composites of all regions and subsidiaries of each local exchange carrier. - ** On 01/01/98 carriers began charging separate subscriber line charge (SLC) rates for primary and non-primary residential lines. Therefore, the average residential and single-line business SLC rate now excludes non-primary residential SLC charges. Non-primary SLC charges are now reported separately, except for LECs in the NECA pool, which continue to charge a single residential SLC. - *** On 01/01/98 price-cap carriers began to charge presubscribed interexchange carrier charges (PICCs). While carriers do not charge different rates for Centrex and multiline business SLCs, they do charge different PICC rates for these lines. Therefore, the average multiline business and Centrex PICC rates are reported separately. However, multiline business counts, used to compute average PICC rates, include Centrex lines for LECs in the NECA pool, which do not charge PICCs or distinguish in access filings between the two line types. - **** Access line counts measure lines that companies report as qualified to receive subscriber line charges. ISDN-BRI lines, which are charged non-primary residential SLC and PICC rates, are included in the non-primary residential line counts. ISDN-PRI lines, which are charged rates equal to five times the multiline business SLC and PICC rates, are multiplied by five and added to multiline business counts. **TABLE 1.4** ### INTERSTATE PER-MINUTE ACCESS CHARGES BY CARRIER (IN CENTS PER MINUTE) * | | Carrier | Rates Effect | tive 7/01/98
Switched | Switched | | 1997 Minutes of Use (Millions) | | | | |-----------------|---|---|---|--|---|--------------------------------|--------------------|--------------------|--| | Company | Common Line per Originating Access Minute | Common Line per Terminating Access Minute | Traffic
Sensitive
per
Access
Minute | Non-Traffic
Sensitive
per
Access
Minute ** | Total
Charge per
Conversation
Minute *** | CCL
Originating | CCL
Terminating | Local
Switching | | | Ameritech | 0.47 ¢ | 0.00 ¢ | 0.77 ¢ | 0.31 ¢ | 2.71 ¢ | 18,700 | 32,377 | 50,941 | | | Bell Atlantic | 0.80 | 0.00 | 0.62 | 0.17 | 2.48 | 23,041 |
46,847 | 70,045 | | | BellSouth | 1.41 | 0.03 | 0.80 | 0.27 | 3.74 | 27,870 | 45,484 | 73,846 | | | NYNEX | 1.26 | 0.00 | 1.44 | 0.26 | 4.85 | 18,536 | 36,892 | 56,308 | | | Pacific Telesis | 0.03 | 0.00 | 0.72 | 0.36 | 2.24 | 12,977 | 26,034 | 39,054 | | | SBC | 0.00 | 0.00 | 0.96 | 0.29 | 2.57 | 15,773 | 25,814 | 42,030 | | | U S WEST | 0.56 | 0.00 | 1.02 | 0.65 | 4.01 | 21,351 | 34,436 | 55,908 | | | GTE | 2.00 | 1.15 | 0.92 | 0.19 | 5.57 | 18,388 | 29,819 | 48,834 | | | Aliant | 0.06 | 0.00 | 1.52 | 0.32 | 3.85 | 258 | 426 | 688 | | | Frontier | 1.19 | 0.26 | 1.29 | 0.36 | 4.93 | 735 | 1,659 | 2,396 | | | SNET | 0.34 | 0.00 | 1.29 | 0.28 | 3.60 | 3,178 | 5,095 | 8,276 | | | Sprint Local | 1.29 | 0.61 | 1.06 | 0.22 | 4.62 | 8,213 | 12,767 | 21,110 | | | Citizens | 2.64 | 1.57 | 1.85 | 0.42 | 9.06 | 1,077 | 1,431 | 2,520 | | | Cincinnati Bell | 0.55 | 0.00 | 0.85 | 0.17 | 2.69 | 1,111 | 1,799 | 2,912 | | | All Price Caps | 0.91 | 0.15 | 0.92 | 0.30 | 3.64 | 171,209 | 300,879 | 474,868 | | | NECA | 1.00 | 1.18 | 3.57 | 0.08 | 9.80 | 11,751 | 13,622 | 13,365 | | | All Carriers | 0.91 ¢ | 0.20 ¢ | 0.99 ¢ | 0.30 ¢ | 3.82 ¢ | 182,960 | 314,501 | 488,233 | | SOURCE: ANNUAL FILINGS MADE EFFECTIVE JULY 1, 1998. CCL MINUTES FOR PACIFIC TELESIS ARE FROM 1997 ARMIS 43-01 REPORTS FILED AT THE COMMISSION. ^{*} This table shows average rates (weighted by minutes of use) for all local exchange carriers (LECs) that file access tariffs subject to price-cap regulation and all LECs in the National Exchange Carrier Association (NECA) pool. Rates are composites of all regions and subsidiaries of each local exchange carrier. These average rates are calculated differently from those published previously in the TRENDS IN TELEPHONE SERVICE, January 1998. In the January version, the average rates included the average revenue per minute from primary interexchange carrier charges (PICCs). This table no longer includes the PICC charge. Instead, the PICC charge per line is reported in Table 1.3. ^{**} Non-traffic sensitive charges include switching and transport charges that are not assessed per minute, but are assessed on a per-unit or a per-call basis, and do not include primary interexchange carrier charges (PICCs). ^{***} The total charge per conversation minute consists of charges on the originating end of the call, which are adjusted for dialing and call setup time, plus charges on the terminating end. Originating charges per conversation minute equal the carrier common line charge per originating access minute plus the traffic sensitive charge per switched minute, both multiplied by 1.07 to account for dialing and call setup time, plus the non-traffic sensitive charge per switched minute. Terminating charges per conversation minute equal carrier common line charges per terminating access minute plus both the traffic sensitive and non-traffic sensitive charges per switched minute. #### CELLULAR TELEPHONE SERVICE: The Federal Communications Commission licenses cellular telephone companies but does not impose reporting requirements on the cellular industry. The Cellular Telecommunications Industry Association (CTIA) periodically publishes summary information on the industry, a selection of which is shown in Tables 2.1 and 2.2. CTIA can be found on the internet at http://www.wow-com.com on the World Wide Web. The cellular industry has grown dramatically. Table 2.1 shows that there were 92,000 subscribers in 1984, as compared to 55 million as of December 1997. As seen in Table 2.2, the industry's annual revenues rose from less than \$1 billion in 1984 to over \$27 billion in 1997. The table also shows that the industry had over 100,000 employees as of December 1997, as compared to about 1,000 in 1984, and that there was a significant drop in the average monthly bill from \$96.83 at the end of 1987 to \$42.78 at the end of 1997. TABLE 2.1 CELLULAR TELEPHONE SUBSCRIBERS | | | NUMBER
OF
SYSTEMS | SUBSCRIBERS | |------|----------|-------------------------|-------------| | 1984 | DECEMBER | 32 | 91,600 | | 1985 | JUNE | 65 | 203,600 | | | DECEMBER | 102 | 340,213 | | 1986 | JUNE | 129 | 500,000 | | | DECEMBER | 166 | 681,825 | | 1987 | JUNE | 206 | 883,778 | | | DECEMBER | 312 | 1,230,855 | | 1988 | JUNE | 420 | 1,608,697 | | | DECEMBER | 517 | 2,069,441 | | 1989 | JUNE | 559 | 2,691,793 | | | DECEMBER | 584 | 3,508,944 | | 1990 | JUNE | 592 | 4,368,686 | | | DECEMBER | 751 | 5,283,055 | | 1991 | JUNE | 1,029 | 6,390,053 | | | DECEMBER | 1,252 | 7,557,148 | | 1992 | JUNE | 1,483 | 8,892,535 | | | DECEMBER | 1,506 | 11,032,753 | | 1993 | JUNE | 1,523 | 13,067,318 | | | DECEMBER | 1,529 | 16,009,461 | | 1994 | JUNE | 1,550 | 19,283,506 | | | DECEMBER | 1,581 | 24,134,421 | | 1995 | JUNE | 1,581 | 28,154,415 | | | DECEMBER | 1,627 | 33,785,661 | | 1996 | JUNE | 1,629 | 38,195,466 | | | DECEMBER | 1,740 | 44,042,992 | | 1997 | JUNE | 2,005 | 48,705,553 | | | DECEMBER | 2,228 | 55,312,293 | SOURCE: CELLULAR TELECOMMUNICATIONS INDUSTRY ASSOCIATION. TABLE 2.2 CELLULAR TELEPHONE SERVICE: SURVEY RESULTS | | | NUMBER
OF
SYSTEMS
RESPONDING | PERCENT OF
INDUSTRY
SURVEYED | EMPLOYEES | SIX-MONTH
REVENUES
(THOUSANDS) | AVERAGE
MONTHLY
BILL | |------|------------------|---------------------------------------|------------------------------------|----------------|--------------------------------------|----------------------------| | 1984 | DECEMBER | 32 | 100.0 % | 1,404 | \$178,085 | | | 1985 | JUNE
DECEMBER | 65
101 | 100.0
100.0 | 1,697
2,727 | 176,231
306,197 | | | 1986 | JUNE
DECEMBER | 122
160 | 96.0
95.3 | 3,556
4,334 | 360,585
462,467 | | | 1987 | JUNE
DECEMBER | 192
297 | 88.0
97.2 | 5,656
7,147 | 479,514
672,005 | \$96.83 | | 1988 | JUNE | 409 | 99.9 | 9,154 | 886,075 | 95.00 | | | DECEMBER | 496 | 99.1 | 11,400 | 1,073,473 | 98.02 | | 1989 | JUNE | 513 | 99.1 | 13,719 | 1,406,463 | 85.52 | | | DECEMBER | 546 | 98.8 | 15,927 | 1,934,132 | 89.30 | | 1990 | JUNE | 554 | 98.8 | 18,973 | 2,126,362 | 83.94 | | | DECEMBER | 663 | 98.2 | 21,382 | 2,422,458 | 80.90 | | 1991 | JUNE | 905 | 96.4 | 25,545 | 2,653,505 | 74.56 | | | DECEMBER | 1,005 | 96.5 | 26,327 | 3,055,017 | 72.74 | | 1992 | JUNE | 1,129 | 96.3 | 30,595 | 3,633,285 | 68.51 | | | DECEMBER | 1,189 | 93.4 | 34,348 | 4,189,441 | 68.68 | | 1993 | JUNE | 1,110 | 92.2 | 36,501 | 4,819,259 | 67.31 | | | DECEMBER | 1,287 | 92.3 | 39,775 | 6,072,906 | 61.48 | | 1994 | JUNE | 1,242 | 92.7 | 45,606 | 6,519,030 | 58.65 | | | DECEMBER | 1,371 | 93.2 | 53,902 | 7,710,890 | 56.21 | | 1995 | JUNE | 1,330 | 93.9 | 60,624 | 8,740,352 | 52.42 | | | DECEMBER | 1,392 | 93.0 | 68,165 | 10,331,614 | 51.00 | | 1996 | JUNE | 1,346 | 92.2 | 73,365 | 11,194,247 | 48.84 | | | DECEMBER | 1,422 | 92.4 | 84,161 | 12,440,724 | 47.70 | | 1997 | JUNE | 1,785 | 94.9 | 97,039 | 13,134,551 | 43.86 | | | DECEMBER | 2,017 | 94.9 | 109,387 | 14,351,082 | 42.78 | SOURCE: CELLULAR TELECOMMUNICATIONS INDUSTRY ASSOCIATION. #### COMPLAINTS: During 1997, the FCC's Consumer Protection Branch processed 44,000 written complaints and inquiries. Of the 44,000 complaints, 46% involved slamming issues, 10% involved pay-per-call services, and 5% involved operator service provider rates and services. The remaining complaints covered a range of issues including international telephone rates, and unsolicited calls or faxes. Because not all complaints are justified, and because a single complaint may be served on multiple companies, service of a complaint does not always indicate wrongdoing by the company being served with the complaint. Table 3.1 includes data for 50 companies providing long distance telephone service that were served with more than 50 complaints during 1997. For each of the companies listed a complaint index was calculated by dividing the number of complaints served on that company by the amount of telecommunications-related revenue the carrier reported in its universal service filings. The companies were then listed in order of descending complaint indexes. The revenue amounts contained in Table 3.1 come from the universal service filings, which are confidential, so these figures can not be reported — nor can the individual company specific complaint indexes be released. The carriers were therefore organized into groups of four or more, in order to maintain confidentiality. A combined complaint index for each group was calculated by dividing the sum of their complaints by the sum of their revenues. The universal service filings were due on March 31, 1998. Not all carriers had filed the form as of that time. Revenue information was used to calculate complaint indexes if the carrier filed its universal service form before May 11, 1998. Table 3.2 lists the twelve local exchange carriers (LECs) served with more than 50 complaints. When the Consumer Protection Branch serves a slamming complaint, the consumer's LEC is also served because the LEC's records contain essential information for resolving slamming complaints. For this reason, many of the complaints served on LECs are generated because of the activities of long distance carriers serving in their areas. Regional Bell Operating Company revenues are available from the Preliminary Statistics of Communications Common Carriers, released May 29, 1998. Revenues of other LECs were taken from annual reports. Some companies do not bill their customers directly, but rely on other companies known as "billing agents." Billing agents sub-contract with the LECs to arrange billing and collection for services rendered. Because of the nature of their business, billing agents are not required to make universal service filings. These companies have been listed separately in Table 3.3. Each billing agent listed was contacted to see if it would provide the revenue for which it billed, so a complaint index could be calculated. Three billing agents declined to do so. Table 3.4 lists the number of complaints served on
companies that did not file the Universal Service Worksheet. Because the amount of their long distance revenue is unknown, a complaint index could not be calculated. Some of the companies are not carriers and therefore were not required to file. Some companies were exempted from filing because their revenues were minimal. Others, however, are carriers that are not yet in compliance with the Commission's rules. TABLE 3.1 LONG DISTANCE CARRIERS SERVED WITH MORE THAN 50 COMPLAINTS IN 1997 | Carrier | Complaints
Served | Revenue
(Millions) | Complaint
Index | |--|--|-----------------------|--------------------| | Pilgrim Telephone, Inc. Home Owners Long Distance Axces Telecommunications, Inc. Group Long Distance, Inc. Group Totals and Index | 263
192
316
298
1,069 | \$43 | 24.9 | | Brittan Communications, Inc. LDM Systems, Inc. LDC Telecommunications, Inc. Preferred Carrier Service Group Totals and Index | 485
530
257
148
1,420 | 79 | 17.9 | | Winstar Gateway Network (Non-LEC Services) QCC Network Operator Services North American Communications Group Totals and Index | 224
180
199
134
737 | 61 | 12.1 | | Operator Communications, Inc. (Oncor) EqualNet Corporation National Telecom, USA The Furst Group Group Totals and Index | 494
345
136
<u>543</u>
1,518 | 167 | 9.1 | | Coast International Telecommunications Atlas Communications American Network Exchange Cleartel Communications Group Totals and Index | 86
273
435
129
923 | 147 | 6.3 | | Operator Services Company Consumer Access OPTICOM (One Call Communications, Inc.) North American Telephone Network Group Totals and Index | 119
162
500
<u>97</u>
878 | 202 | 4.4 | | Intellicall Operator Services National Accounts Long Distance, Inc. Matrix Telecom Coastal Telephone Company Group Totals and Index | 121
156
115
<u>120</u>
512 | 214 | 2.4 | | Communication TeleSystems International (Worldxchange) Touch 1 Long Distance, Inc. National Telephone & Communications, Inc. Conquest Operator Services Corp. Group Totals and Index | 409
97
160
<u>55</u>
721 | 438 | 1.6 | | USLD Communications Corp. GE Exchange Midcom Communications, Inc. Telco Communications Group Group Totals and Index | 309
53
60
<u>370</u>
792 | 812 | 1.0 | | NOS Communications, Inc. Frontier Corporation (Non-LEC Services) IXC Long Distance, Inc. EXCEL Communications, Inc. Group Totals and Index | 73
752
65
<u>613</u>
1,503 | 2,799 | 0.5 | | Unidial Tel-Save, Inc. LCI International, Inc. SPRINT Corporation (Non-LEC Services) Cherry Communications, Inc. Group Totals and Index | 61
125
571
2,065
<u>88</u>
2,910 | 9,274 | 0.3 | | MCI Communications Corporation WorldCom, Inc. VarTec Telecom, Inc. AT&T Corp. | 4,364
1,241
189
5,858 | , | | | CABLE & WIRELESS PLC Group Totals and Index | 11, 729 | 65,367 | 0.2 | TABLE 3.2 LOCAL EXCHANGE CARRIERS SERVED WITH MORE THAN 50 COMPLAINTS IN 1997 | | LEC
Operations | | | | | | | | |-----------------------------|----------------------|-----------------------|--------------------|--|--|--|--|--| | Holding company | Complaints
Served | Revenue
(millions) | Complaint
Index | | | | | | | Bell Atlantic | 7,588 | \$24,936 | 0.30 | | | | | | | U S WEST | 2,504 | 10,022 | 0.25 | | | | | | | SBC | 4,590 | 18,756 | 0.24 | | | | | | | Ameritech | 2,645 | 11,775 | 0.22 | | | | | | | GTE | 2,952 | 13,537 | 0.22 | | | | | | | BellSouth | 3,090 | 14,666 | 0.21 | | | | | | | SNET | 282 | 1,480 | 0.19 | | | | | | | Citizens Utilities Company | 136 | 860 | 0.16 | | | | | | | Frontier Communications | 64 | 667 | 0.10 | | | | | | | ALLTEL | 112 | 1,269 | 0.09 | | | | | | | Cincinnati Bell | 55 | 670 | 0.08 | | | | | | | Sprint Corporation (United) | 424 | 5,290 | 0.08 | | | | | | TABLE 3.3 BILLING AGENTS SERVED WITH MORE THAN 50 COMPLAINTS IN 1997 | Billing Agents | Complaints
Served | Revenue
(Millions) | Complaint
Index | |--|----------------------|-----------------------|--------------------| | Billing Concepts Corp. | 6,059 | \$2,011 | 3.0 | | OAN Services, Inc. | 3,477 | 827 | 4.2 | | Integretel | 1,522 | 390 | 3.9 | | International Telemedia Associates, Inc. | 953 | 124 | 7.7 | | HOLD Billing Services | 553 | 127 | 4.4 | | Telephone Billing Service | 338 | | | | Long Distance Billing Company, Inc. | 237 | | | | Crown Communications | 121 | | | TABLE 3.4 OTHER COMPANIES SERVED WITH MORE THAN 50 COMPLAINTS IN 1997 | | Complaints | |--|----------------| | Company | Served | | Long Distance Convices Inc. (MI) | 1 600 | | Long Distance Services, Inc. (MI) Trans National Telephone | 1,688 | | American Business Alliance | 1,182
1,119 | | | 963 | | Long Distance Services (VA) | 812 | | Minimum Rate Pricing, Inc. | 623 | | Heartline Communications, Inc. | 420 | | L.D. Services, Inc. | 275 | | Network Access, Inc. | | | Integrated Tele Services | 256 | | Inovate Telecom, Inc. | 247 | | Future Telephone Communications, LTD. | 241 | | Nationwide Telecom, Inc. | 199 | | US Teleconnect | 162 | | Network Utilization Services | 151 | | Discount Network Services | 143 | | Least Cost Routing, Inc. | 130 | | Corporate Services | 125 | | VIP Telephone Network, Inc. | 115 | | American Telnet, Inc. | 112 | | HSS Vending | 100 | | America's Tele-Network | 99 | | Telec, Inc. | 92 | | Switched Services Communications | 78 | | Federal Transtel, Inc. | 75 | | Building Futures in Communications | 72 | | Direct American Marketers | 72 | | Lifeline | 72 | | Pantel Communications, Inc. | 72 | | US Telephone | 72 | | Polar Communications Corp. | 64 | | International Telecommunications Corporation | 60 | | Nationwide Long Distance, Inc. | 60 | | Psychic Discovery Network | 60 | | ASC Telecom, Inc. | 56 | | Branstock Communications, Inc. | 55 | | Long Distance Network | 54 | | Teltrust, Inc. | 52 | | | | #### **CONSUMER EXPENDITURES:** The Bureau of Labor Statistics conducts surveys of consumer expenditures, in part, to develop weights for CPI indexes. Table 4.1 shows expenditures for telephone service for all consumer units. About 2% of all consumer expenditures are devoted to telephone service. This percentage has remained virtually unchanged over the past 15 years, despite major changes in the telephone industry and in telephone usage. Average annual expenditures on telephone service increased from \$325 per household in 1980 to \$708 in 1995. The information on average telephone expenditures can be used to estimate the average monthly bills for households with telephone service. This average was about \$62 per month for 1995. Monthly bills have increased significantly since 1980, due partly to higher local rates, but primarily to more long distance calling. Residential toll calling grew by about 10% a year between 1985 and 1989 -- a period when toll rates declined dramatically. The average American household now spends more on long distance service than on basic local service, reflecting the growth in long distance calling since the AT&T divestiture in 1984. TABLE 4.1 TELEPHONE SERVICE EXPENDITURES | | | Expenditures
All Households) | Monthly Expenditures (Households with Telephone Service) | | | | | | | |------|---------------------------|-------------------------------------|--|--|------------------------------------|--|--|--|--| | Year | Telephone
Expenditures | Percentage of
Total Expenditures | Basic Local
Service
Charge * | Toll and Other
Telephone
Expenditures ** | Total
Telephone
Expenditures | | | | | | 1980 | \$325 | 1.9 % | \$8.74 | \$21 | \$30 | | | | | | 1981 | 360 | 2.1 | 9.71 | 23 | 33 | | | | | | 1982 | 375 | 2.1 | 10.75 | 23 | 34 | | | | | | 1983 | 415 | 2.1 | 11.58 | 26 | 38 | | | | | | 1984 | 435 | 2.0 | 13.35 | 26 | 40 | | | | | | 1985 | 455 | 1.9 | 14.54 | 27 | 41 | | | | | | 1986 | 471 | 2.0 | 16.13 | 26 | 43 | | | | | | 1987 | 499 | 2.0 | 16.66 | 28 | 45 | | | | | | 1988 | 537 | 2.1 | 16.57 | 32 | 48 | | | | | | 1989 | 567 | 2.0 | 17.53 | 33 | 51 | | | | | | 1990 | 592 | 2.1 | 17.79 | 35 | 53 | | | | | | 1991 | 618 | 2.1 | 18.66 | 36 | 55 | | | | | | 1992 | 623 | 2.1 | 18.70 | 37 | 55 | | | | | | 1993 | 658 | 2.1 | 18.94 | 39 | 58 | | | | | | 1994 | 690 | 2.2 | 19.07 | 42 | 61 | | | | | | 1995 | 708 | 2.2 | 19.49 | 42 | 62 | | | | | Source: Bureau of Labor Statistics. - * Monthly service charges for unlimited local service, taxes, and subscriber line charges. - ** Calculated as total monthly bill minus the cost of basic local service. Figures may not add due to rounding. The "Toll and Other" category is primarily toll, but also includes charges for equipment, additional access lines, connection, touch-tone, call waiting, 900 service, directory listings, etc. #### EMPLOYMENT: The Bureau of Labor Statistics (BLS) publishes monthly data regarding the total number of employed workers in the communications industry. Specifically, BLS compiles employment statistics for the entire telephone communications industry (Standard Industrial Classification (SIC) 481) and for a subset of this industry, telephone communications minus radiotelephone (SIC 4813). The difference between these two figures yields the number of employees in the radiotelephone industry (SIC 4812). SIC 4813 includes establishments primarily engaged in furnishing telephone voice and data communications, except radiotelephone and telephone answering services. SIC 4812 includes establishments primarily engaged in providing
two-way radiotelephone communication services, such as cellular telephone service. It also includes telephone paging and beeper services. Neither of these categories includes employees from establishments primarily engaged in furnishing telephone answering services, manufacturing equipment, or engineering and research services. Table 5.1 and the associated graph show the annual average employment figures in the telephone communications industry separately for SIC 4812 and SIC 4813 from 1951 to 1997. Since 1990, employment in the telephone communications industry has grown modestly. Most of the growth in employment over this period is the result of substantial increases in the radiotelephone (cellular, beepers, paging, etc.) industry, which grew at an annual average growth rate of approximately 20%. BLS also calculates an annual telecommunications industry labor productivity index. The BLS index of labor productivity relates output to the employee hours expended in producing that output. This index, presented in Table 5.2, rose an average 5.8% per year from 1951-1995, with 1995 being the most recent data available. This average labor productivity factor is higher than the average in other industries (typically somewhere around 3 to 4%). This higher than average annual growth rate may be the result of telephone companies utilizing more efficient, advanced technology and increases in human capital. Table 5.2 and the associated graph illustrate the rising trend in telecommunications labor productivity since 1951. **TABLE 5.1** ## ANNUAL AVERAGE NUMBER OF EMPLOYEES IN THE TELEPHONE COMMUNICATIONS INDUSTRY (IN THOUSANDS) | | | All Other | | | All Other | | | All Other | |------|----------------|-----------|------|----------------|-----------|--------|----------------|-----------| | Year | Radiotelephone | Telephone | Year | Radiotelephone | Telephone | Year | Radiotelephone | Telephone | | 1951 | 15.2 | 628.8 | 1967 | 19.0 | 787.5 | 1983 * | 23.8 | 986.5 | | 1952 | 16.0 | 662.4 | 1968 | 19.2 | 793.2 | 1984 | 22.4 | 931.0 | | 1953 | 16.6 | 685.6 | 1969 | 20.5 | 849.5 | 1985 | 21.6 | 899.1 | | 1954 | 16.5 | 682.3 | 1970 | 22.2 | 919.9 | 1986 * | 20.7 | 862.7 | | 1955 | 16.6 | 690.1 | 1971 | 22.4 | 929.2 | 1987 | 21.1 | 880.8 | | 1956 | 17.7 | 733.5 | 1972 | 22.5 | 933.6 | 1988 | 23.2 | 877.9 | | 1957 | 18.1 | 750.1 | 1973 | 23.2 | 958.0 | 1989 * | 29.9 | 856.0 | | 1958 | 17.2 | 714.9 | 1974 | 23.6 | 977.2 | 1990 | 38.2 | 874.8 | | 1959 | 16.7 | 690.4 | 1975 | 22.8 | 943.8 | 1991 | 45.6 | 863.6 | | 1960 | 16.6 | 689.4 | 1976 | 22.5 | 930.7 | 1992 | 53.1 | 832.1 | | 1961 | 16.3 | 677.0 | 1977 | 22.6 | 934.7 | 1993 | 63.1 | 815.9 | | 1962 | 16.2 | 671.3 | 1978 | 23.4 | 971.4 | 1994 | 81.0 | 812.4 | | 1963 | 16.2 | 669.3 | 1979 | 24.8 | 1023.4 | 1995 | 102.5 | 797.2 | | 1964 | 16.6 | 689.5 | 1980 | 25.3 | 1046.9 | 1996 | 122.8 | 774.9 | | 1965 | 17.3 | 717.9 | 1981 | 25.3 | 1052.0 | 1997 | 142.2 | 781.2 | | 1966 | 18.3 | 755.1 | 1982 | 25.3 | 1046.5 | | | | ^{*} Due to Bell operating company employee strikes in 1983, 1986, and 1989, which lasted one month each, the reported annual average number of workers for those particular years is an average of the eleven months in which workers did not strike. Source: Bureau of Labor Statistics. TABLE 5.2 LABOR PRODUCTIVITY INDEX FOR THE TELEPHONE COMMUNICATIONS INDUSTRY MEASURED IN OUTPUT PER HOUR (OPH) (BASE YEAR 1987=100) | Year | OPH Index | Year | OPH Index | Year | OPH Index | |------|-----------|------|-----------|------|-----------| | 1951 | 12.0 | 1966 | 30.3 | 1981 | 71.1 | | 1952 | 12.4 | 1967 | 32.6 | 1982 | 73.8 | | 1953 | 12.6 | 1968 | 34.7 | 1983 | 84.6 | | 1954 | 13.2 | 1969 | 35.3 | 1984 | 84.5 | | 1955 | 14.3 | 1970 | 35.6 | 1985 | 88.9 | | 1956 | 14.6 | 1971 | 38.3 | 1986 | 95.0 | | 1957 | 16.1 | 1972 | 40.1 | 1987 | 100.0 | | 1958 | 18.2 | 1973 | 42.7 | 1988 | 106.2 | | 1959 | 20.3 | 1974 | 45.0 | 1989 | 111.6 | | 1960 | 21.4 | 1975 | 49.3 | 1990 | 113.3 | | 1961 | 23.3 | 1976 | 53.6 | 1991 | 119.8 | | 1962 | 24.8 | 1977 | 57.3 | 1992 | 127.7 | | 1963 | 26.6 | 1978 | 60.6 | 1993 | 135.2 | | 1964 | 27.8 | 1979 | 63.5 | 1994 | 141.6 | | 1965 | 28.9 | 1980 | 67.6 | 1995 | 144.6 | Source: Bureau of Labor Statistics. #### **EQUAL ACCESS:** The Bell operating companies (BOCs) serve slightly more than 75% of the nation's telephone lines and are obligated to offer equal access (i.e., "1-plus" dialing) to all long distance carriers. The BOCs have converted almost all of their lines to equal access, although there are a few lines at smaller, older offices where equal access is being provided as the offices are converted to more modern equipment. Non-Bell telephone companies, which serve almost 25% of the nation's lines, have converted almost 98% of their lines. Table 6.1 shows the number of telephone lines and the percentage of these lines converted to equal access since divestiture. BOCs converted almost half of their lines between December 1984 and December 1985, and an additional 40% in the next three years. Including independents, the United States reached 99% equal access conversion by mid-1996. Table 6.2 shows the number of central office wire centers in each state that had been converted to equal access as of May 1, 1998. The table is derived from NECA's Tariff 4 database, which is updated by local exchange carriers. In some cases, there is a lag between an office converting to equal access and that change being reflected in the database. Thus, in some cases, the data continue to show some offices not yet converted to equal access even in states where equal access is reported to be available to all customers. Because the non-equal access offices tend to be smaller offices, the percentage of converted lines is significantly greater than the percentage of converted offices. TABLE 6.1 DEVELOPMENT OF EQUAL ACCESS (PRESUBSCRIBED ACCESS LINES IN THOUSANDS) | | BELL CO | MPANIES | OTHER CO | OMPANIES | тот | ΓAL | |-----------|---------|-------------------|----------|-------------------|---------|-------------------| | | LINES | % EQUAL
ACCESS | LINES | % EQUAL
ACCESS | LINES | % EQUAL
ACCESS | | 1984 JUNE | 84,321 | 0 | 26,278 | 0.00 | 110,599 | 0.0 | | DECEMBER | 85,457 | 4 | 26,633 | 1.00 | 112,090 | 3.1 | | 1985 JUNE | 86,609 | 27 | 26,992 | 2.48 | 113,601 | 21.1 | | DECEMBER | 87,777 | 51 | 27,355 | 3.45 | 115,132 | 39.6 | | 1986 JUNE | 88,960 | 62 | 27,724 | 13.64 | 116,684 | 50.4 | | DECEMBER | 90,159 | 74 | 28,098 | 27.99 | 118,257 | 63.3 | | 1987 JUNE | 91,374 | 78 | 28,477 | 37.68 | 119,851 | 68.2 | | DECEMBER | 92,606 | 85 | 28,860 | 47.77 | 121,467 | 75.9 | | 1988 JUNE | 93,520 | 87 | 29,145 | 51.58 | 122,665 | 78.9 | | DECEMBER | 94,813 | 91 | 29,548 | 56.32 | 124,361 | 83.0 | | 1989 JUNE | 96,632 | 93 | 30,115 | 59.59 | 126,747 | 85.4 | | DECEMBER | 98,214 | 94 | 30,268 | 60.75 | 128,482 | 86.2 | | 1990 JUNE | 99,815 | 95 | 30,962 | 63.77 | 130,777 | 87.6 | | DECEMBER | 100,993 | 97 | 31,416 | 70.63 | 132,409 | 90.6 | | 1991 JUNE | 102,027 | 97 | 31,870 | 73.45 | 133,896 | 91.7 | | DECEMBER | 103,102 | 98 | 32,185 | 77.52 | 135,287 | 93.4 | | 1992 JUNE | 104,060 | 99 | 32,643 | 80.67 | 136,704 | 94.5 | | DECEMBER | 105,744 | 99 | 32,981 | 84.50 | 138,725 | 95.8 | | 1993 JUNE | 107,084 | 99 | 33,531 | 86.64 | 140,615 | 96.3 | | DECEMBER | 108,847 | 100 | 33,963 | 89.12 | 142,809 | 97.1 | | 1994 JUNE | 110,583 | 100 | 34,646 | 90.60 | 145,229 | 97.6 | | DECEMBER | 113,092 | 100 | 35,387 | 92.20 | 148,479 | 98.0 | | 1995 JUNE | 114,827 | 100 | 35,518 | 94.40 | 150,335 | 98.6 | | DECEMBER | 116,344 | 100 | 36,258 | 95.70 | 152,602 | 98.9 | | 1996 JUNE | 119,119 | 100 | 36,883 | 96.80 | 156,002 | 99.2 | | DECEMBER | 120,910 | 100 * | 37,763 | 97.60 | 158,672 | 99.4 | SOURCE: NATIONAL EXCHANGE CARRIER ASSOCIATION. ^{*99.99%} OF BELL LINES HAVE BEEN CONVERTED TO EQUAL ACCESS. TABLE 6.2 CENTRAL OFFICES CONVERTED TO EQUAL ACCESS (as of August 1, 1998) | | Bell Company
Central Offices | | | | Other
Central Offices | | | Other
Central Off | |----------------------|---------------------------------|---------------------|-------------------|-----------------|--------------------------|----------------------|------------------|----------------------| | | Equal
Access | Non-Equal
Access | % Equal
Access | Equal
Access | Non-Equal
Access | % Equal
Access | Total
Offices | % Equal
Access | | Alabama | 149 | 0 | 100.0 % | 209 | 10 | 95.4 % | 368 | 97.3 % | | Alaska | 0 | 0 | N.A. | 40 | 215 | 15.7 | 255 | 15.7 | | Arizona | 158 | 0 | 100.0 | 79 | 28 | 73.8 | 265 | 89.4 | | Arkansas | 145 | 0 | 100.0 | 249 | 27 | 90.2 | 421 | 93.6 | | California | 712 | 0 | 100.0 | 388 | 10 | 97.5 | 1110 | 99.1 | | Colorado | 190 | 1 | 99.5 | 95 | 24 | 79.8 | 310 | 91.9 | | Connecticut | 1 | 0 | 100.0 | 144 | 0 | 100.0 | 145 | 100.0 | | Delaware | 33 | 0 | 100.0 | 0 | 0 | N.A. | 33 | 100.0 | | District of Columbia | 33 | 0 | 100.0 | 0 | 0 | N.A. | 33 | 100.0 | | Florida | 213 | 0 | 100.0 | 275 | 17 | 94.2 | 505 | 96.6 | | Georgia | 253 | 0 | 100.0 | 243 | 10 | 96.0 | 506 | 98.0 | | Guam | 0 | Ö | N.A. | 17 | 0 | 100.0 | 17 | 100.0 | | Hawaii | Ö | Õ | N.A. | 103 | 1 | 99.0 | 104 | 99.0 | | Idaho | 84 | 0 | 100.0 | 103 | 16 | 86.6 | 203 | 92.1 | | Illinois | 260 | 54 | 82.8 | 702 | 47 | 93.7 | 1063 | 90.5 | | Indiana | 169 | 5 | 97.1 | 405 | 12 | 93. <i>1</i>
97.1 | 591 | 90.5 | | | | | 100.0 | 403
670 | | 98.5 | | 98.8 | | lowa | 152
197 | 0 | | | 10 | | 832 | | | Kansas | 187 | 0 | 100.0 | 396 | 9 | 97.8 | 592 | 98.5 | | Kentucky | 180 | 0 | 100.0 | 201 | 18 | 91.8 | 399 | 95.5 | | Louisiana | 234 | 0 | 100.0 | 90 | 14 | 86.5 | 338 | 95.9 | | Maine | 145 | 1 | 99.3 | 113 | 9 | 92.6 | 268 | 96.3 | | Maryland | 219 | 0 | 100.0 | 1 | 0 | 100.0 | 220 | 100.0 | | Massachusetts | 282 | 2 | 99.3 | 3 | 0 | 100.0 | 287 | 99.3 | | Michigan | 329 | 30 | 91.6 | 344 | 29 | 92.2 | 732 | 91.9 | | Minnesota | 193 | 0 | 100.0 | 541 | 10 | 98.2 | 744 | 98.7 |
| Mississippi | 208 | 0 | 100.0 | 51 | 12 | 81.0 | 271 | 95.6 | | Missouri | 262 | 0 | 100.0 | 384 | 103 | 78.9 | 749 | 86.2 | | Montana | 81 | 0 | 100.0 | 158 | 48 | 76.7 | 287 | 83.3 | | Nebraska | 78 | 0 | 100.0 | 370 | 28 | 93.0 | 476 | 94.1 | | Nevada | 50 | 1 | 98.0 | 52 | 25 | 67.5 | 128 | 79.7 | | New Hampshire | 126 | 1 | 99.2 | 28 | 1 | 96.6 | 156 | 98.7 | | New Jersey | 212 | 0 | 100.0 | 27 | 1 | 96.4 | 240 | 99.6 | | New Mexico | 72 | Ö | 100.0 | 76 | 46 | 62.3 | 194 | 76.3 | | New York | 587 | 1 | 99.8 | 299 | 18 | 94.3 | 905 | 97.9 | | North Carolina | 144 | 0 | 100.0 | 350 | 25 | 93.3 | 519 | 95.2 | | North Dakota | 47 | 0 | 100.0 | 161 | 94 | 93.3
63.1 | 302 | 68.9 | | Ohio | 47
241 | 17 | 93.4 | 543 | 70 | 88.6 | 302
871 | 90.0 | | | | | | | | | | | | Oklahoma | 236 | 0 | 100.0 | 291 | 37 | 88.7 | 564 | 93.4 | | Oregon | 98 | 0 | 100.0 | 212 | 14 | 93.8 | 324 | 95.7 | | Pennsylvania | 402 | 0 | 100.0 | 408 | 46 | 89.9 | 856 | 94.6 | | Puerto Rico | 0 | 0 | N.A. | 91 | 0 | 100.0 | 91 | 100.0 | | Rhode Island | 30 | 0 | 100.0 | 0 | 0 | N.A. | 30 | 100.0 | | South Carolina | 119 | 0 | 100.0 | 159 | 2 | 98.8 | 280 | 99.3 | | South Dakota | 50 | 0 | 100.0 | 196 | 16 | 92.5 | 262 | 93.9 | | Tennessee | 202 | 0 | 100.0 | 148 | 33 | 81.8 | 383 | 91.4 | | Texas | 660 | 1 | 99.8 | 969 | 17 | 98.3 | 1647 | 98.9 | | Utah | 85 | 0 | 100.0 | 70 | 18 | 79.5 | 173 | 89.6 | | Vermont | 92 | 2 | 97.9 | 43 | 1 | 97.7 | 138 | 97.8 | | Virgin Islands | 0 | 0 | N.A. | 6 | 0 | 100.0 | 6 | 100.0 | | Virginia | 234 | Ö | 100.0 | 244 | 7 | 97.2 | 485 | 98.6 | | Washington | 147 | Ö | 100.0 | 258 | 10 | 96.3 | 415 | 97.6 | | West Virginia | 146 | Ő | 100.0 | 80 | 10 | 88.9 | 236 | 95.8 | | Wisconsin | 140 | 1 | 99.3 | 506 | 2 | 99.6 | 649 | 99.5 | | Wyoming | 30 | 0 | 100.0 | 34 | 24 | 58.6 | 88 | 72.7 | | Total United States | 9,100 | 117 | 98.7 % | 11,625 | 1,224 | 90.5 % | 22,066 | 93.9 % | ^{*} The Information in this table is based on the NECA FCC Tariff No. 4 database. Some companies do not report information on their remote switches in Tariff No. 4. As a result, central office counts may be lower than reported in other sources. #### INTERNATIONAL TELEPHONE SERVICE: International telecommunications has become an increasingly important segment of the telecommunications market. International telephone calling -- propelled by technological innovation, increased international trade and travel, and stable or declining international telephone rates -- has skyrocketed. The number of calls increased from 200 million in 1980 to 3.5 billion in 1996. The initial filings for 1997 are due from the carriers by July 31, 1998. In 1996, Americans spent about \$14 billion on international calls. International private line revenues have also increased since 1980, but telex and telegraph services declined substantially over the same period. These trends are shown in Table 7.1. U.S. and foreign carriers compensate each other when one carries traffic that the other bills. The number of calls billed in the United States increased at a faster pace than calls billed in foreign countries, contributing to rapid increases in net settlement payments to foreign carriers. These net payments from the United States to other countries reached \$5.6 billion in 1996. On average, carriers billed \$.74 per minute for international calls in 1996 and paid \$.43 per billed minute in settlements. Trends in settlement payments are shown in Table 7.2. On average, for all traffic, carriers retained \$.30 for each international minute that they handled in 1996. International traffic data are available on a country-by-country basis. Table 7.3 summarizes traffic by region of the world. Five markets -- Canada, Mexico, the United Kingdom, Germany, and Japan -- currently account for about half of the international calls billed in the United States. Since 1985, when MCI first entered the market in competition with AT&T, numerous carriers have begun to provide international service. Forty-seven carriers provided international telecommunications service in 1996 by using their own facilities or lines leased from other carriers. These carriers billed \$15 billion for international services, of which \$14 billion was for telephone service. Table 7.4 shows the U.S.-billed revenues for each of the 47 carriers. Together, AT&T, MCI, and Sprint account for 95% of the facilities-based international service billed in the United States. In addition to the 47 carriers that owned or leased facilities, about 300 carriers reported the resale of international message telephone service. These carriers reported \$3.5 billion of resale revenue in 1996. The revenues of the fifty largest resellers are shown in Table 7.5. TABLE 7.1 INTERNATIONAL SERVICE FROM THE UNITED STATES TO FOREIGN POINTS (Minute, message, and revenue amounts shown in millions) | | | Т | elephone Se | rvice | | | Other S | ervices | | |------|---------|----------|-------------|----------------|----------|-------|-----------|--------------|-------| | | | | | Billed Revenue | | | Billed R | evenue | | | | Minutes | Messages | Total | Per minute * | Per call | Telex | Telegraph | Private Line | Misc. | | | | | | | | | | | | | 1980 | 1,569 | 199 | \$2,097 | \$1.34 | \$10.53 | \$325 | \$63 | \$115 | | | 1981 | 1,857 | 233 | 2,239 | 1.21 | 9.61 | 350 | 62 | 126 | | | 1982 | 2,187 | 274 | 2,382 | 1.09 | 8.70 | 363 | 56 | 138 | | | 1983 | 2,650 | 322 | 2,876 | 1.09 | 8.92 | 379 | 54 | 154 | | | 1984 | 3,037 | 367 | 3,197 | 1.05 | 8.71 | 394 | 46 | 158 | | | 1985 | 3,350 | 411 | 3,435 | 1.03 | 8.37 | 415 | 45 | 172 | | | 1986 | 3,917 | 482 | 3,891 | 0.99 | 8.07 | 390 | 42 | 175 | | | 1987 | 4,480 | 570 | 4,559 | 1.02 | 8.00 | 360 | 35 | 191 | | | 1988 | 5,190 | 687 | 5,507 | 1.06 | 8.02 | 310 | 30 | 194 | | | 1989 | 6,109 | 835 | 6,517 | 1.07 | 7.80 | 243 | 27 | 208 | | | 1990 | 7,215 | 984 | 7,626 | 1.06 | 7.75 | 196 | 24 | 201 | | | 1991 | 8,986 | 1,371 | 9,096 | 1.01 | 6.63 | 200 | 15 | 303 | \$23 | | 1992 | 10,156 | 1,643 | 10,179 | 1.00 | 6.20 | 155 | 16 | 313 | 24 | | 1993 | 11,393 | 1,926 | 11,353 | 1.00 | 5.89 | 135 | 12 | 365 | 23 | | 1994 | 13,393 | 2,313 | 12,255 | 0.92 | 5.30 | 123 | 12 | 432 | 55 | | 1995 | 15,837 | 2,821 | 13,990 | 0.88 | 4.96 | 119 | 6 | 432 | 55 | | 1996 | 19,119 | 3,485 | 14,079 | 0.74 | 4.04 | 119 | 5 | 649 | 26 | | | | | | | | | | | | TABLE 7.2 INTERNATIONAL TELEPHONE SERVICE SETTLEMENTS (Revenue amounts shown in millions) | | | | | | | | Ave | rage per Mini | ute | |------|-------------------|--------------------------------|---------------------|---------------------------------|--------------------|----------------|---------------|--|----------------------------------| | | Billed
Revenue | Owed to
Foreign
Carriers | Retained
Revenue | Due from
Foreign
Carriers | Net
Settlements | Net
Revenue | Owed for U.S. | Settlement
Due for
Foreign
Billed Calls | Net
Revenue
All
Traffic | | 1980 | \$2,097 | \$1,063 | \$1,034 | \$716 | (\$347) | \$1,750 | \$0.68 | \$0.62 | \$0.64 | | 1981 | 2,239 | 1,330 | 910 | 799 | (531) | 1,708 | 0.72 | 0.56 | 0.52 | | 1982 | 2,382 | 1,674 | 708 | 961 | (712) | 1,670 | 0.77 | 0.60 | 0.44 | | 1983 | 2,876 | 2,036 | 841 | 1,086 | (950) | 1,926 | 0.77 | 0.60 | 0.43 | | 1984 | 3,197 | 2,269 | 928 | 1,066 | (1,203) | 1,994 | 0.75 | 0.54 | 0.40 | | 1985 | 3,435 | 2,369 | 1,066 | 1,239 | (1,130) | 2,305 | 0.71 | 0.55 | 0.41 | | 1986 | 3,891 | 2,802 | 1,089 | 1,387 | (1,414) | 2,476 | 0.72 | 0.56 | 0.39 | | 1987 | 4,559 | 3,309 | 1,250 | 1,634 | (1,675) | 2,884 | 0.74 | 0.61 | 0.39 | | 1988 | 5,507 | 3,868 | 1,640 | 1,840 | (2,028) | 3,480 | 0.75 | 0.62 | 0.41 | | 1989 | 6,517 | 4,513 | 2,004 | 2,115 | (2,398) | 4,119 | 0.74 | 0.61 | 0.42 | | 1990 | 7,626 | 5,079 | 2,547 | 2,317 | (2,762) | 4,863 | 0.70 | 0.60 | 0.42 | | 1991 | 9,096 | 5,792 | 3,304 | 2,493 ** | (3,298) | 5,798 | 0.64 | 0.47 | 0.42 | | 1992 | 10,179 | 5,945 | 4,234 | 2,601 ** | (3,344) | 6,835 | 0.59 | 0.43 | 0.43 | | 1993 | 11,353 | 6,327 | 5,027 | 2,678 ** | (3,649) | 7,704 | 0.56 | 0.39 | 0.44 | | 1994 | 12,255 | 6,947 | 5,308 | 2,658 ** | (4,289) | 7,966 | 0.52 | 0.35 | 0.39 | | 1995 | 13,990 | 7,559 | 6,432 | 2,623 ** | (4,936) | 9,054 | 0.48 | 0.29 | 0.39 | | 1996 | 14,079 | 8,206 | 5,873 | 2,560 ** | (5,645) | 8,434 | 0.43 | 0.27 | 0.30 | Sources: Industry Analysis Division, *Trends in the International Telecommunications Industry* and Section 43.61 International Telecommunications Data. 1 ^{*} Billed revenue per minute for international service differs in Table 14.3 and Table 7.1. Data in Table 14.3 is based on traffic to foreign points for all U.S. carriers serving all U.S. points. Data for Table 7.1 is based on traffic for domestic U.S. points only. The domestic U.S. includes Puerto Rico but excludes American Samoa, Guam, the Northern Mariana Islands, and the U.S. Virgin Islands. ^{**} Includes transiting traffic. **TABLE 7.3**INTERNATIONAL MESSAGE TELEPHONE SERVICE FOR 1996 (Figures rounded to the nearest million) | International Point | Т | raffic Bill | ed in the U | nited States | | | | n Foreign Co | ountries
TRANSITING | Total
U.S. | |------------------------------------|--------------------------|-------------------------|----------------------------|--------------------------------|---------------------|--------------------------|-------------------------|---------------------------------|------------------------|---------------------| | | | | | | | Origina | ating or Terr
in the | United States | TRANSITING | Carrier | | | Number
of
Messages | Number
of
Minutes | U.S.
Carrier
Revenue | Owed to
Foreign
Carriers | Retained
Revenue | Number
of
Messages | Number
of
Minutes | Due from
Foreign
Carriers | Retained
Revenue | Retained
Revenue | | Western Europe | 787 | 4,073 | \$2,719 | \$856 | \$1,862 | 509 | 1,970 | \$433 | \$32 |
\$2,327 | | North and Central America | 1,207 | 6,399 | 3,388 | 1,879 | 1,510 | 887 | 3,876 | 614 | 7 | 2,130 | | Asia | 659 | 3,756 | 3,448 | 2,437 | 1,011 | 247 | 1,015 | 607 | 31 | 1,649 | | South America | 294 | 1,583 | 1,346 | 980 | 366 | 94 | 388 | 240 | 11 | 617 | | Caribbean | 199 | 1,237 | 1,045 | 627 | 418 | 86 | 363 | 170 | 5 | 593 | | Eastern Europe | 77 | 535 | 549 | 335 | 215 | 29 | 125 | 84 | 7 | 306 | | Oceania | 78 | 411 | 353 | 123 | 231 | 43 | 216 | 59 | 10 | 301 | | Middle East | 103 | 655 | 692 | 569 | 123 | 41 | 178 | 150 | 20 | 293 | | Africa | 90 | 522 | 563 | 382 | 181 | 25 | 88 | 62 | 19 | 262 | | Other Regions | 2 | 4 | 30 | 27 | 4 | 1 | 5 | 4 | * | 8 | | Total for Foreign Points | 3,485 | 19,119 | 14,079 | 8,206 | 5,873 | 1,957 | 8,195 | 2,418 | 142 | 8,433 | | Total for U.S. Points | 10 | 57 | 56 | 9 | 47 | 4 | 28 | 5 | 1 | 53 | | Total for all International Points | 3,495 | 19,176 | 14,135 | 8,215 | 5,920 | 1,962 | 8,223 | 2,424 | 143 | 8,486 | Source: Industry Analysis Division, Section 43.61 International Telecommunications Data. The region totals include all traffic reported by carriers serving Alaska, Hawaii, Puerto Rico, and the conterminous United States, and include traffic between these points and offshore U.S. points such as Guam and the U.S. Virgin Islands. This traffic is shown separately as the total for U.S. points, and also is included in the total for all international points. U.S. BILLED REVENUES OF FACILITIES-BASED AND FACILITIES-RESALE CARRIERS IN 1996 * (REVENUE AMOUNTS SHOWN IN MILLIONS) TABLE 7.4 | | | Inter | national Servi | ce | | Total | |--|-----------|-------|----------------|-----------------|---------------|------------------------------------| | | Telephone | Telex | Telegraph | Private
Line | Miscellaneous | International
Billed
Revenue | | ACC Global Corp. | 2 | | | | | 2 | | American Samoa Office of Communications | 3 | | | | | 3 | | AmericaTel Corporation | | | | 2 | | 2 | | Asian American Telcom | ** | | | ** | ** | | | AT&T Corp. | 8,559 | 73 | 3 | 261 | 5 | 8,901 | | BT North America, Inc. | ** | | | 5 | | 5 | | Cable & Wireless, Inc. | 12 | | | 5 | | 17 | | Communication TeleSystems International | 17 | | | | | 17 | | Comsat Corporation | | | | 6 | 2 | 8 | | Cyberlink, Inc. | | | | ** | | ** | | DirectNet Telecommunication | 1 | | | 4 | | 5 | | Esprit Telecom (U.K.), Ltd. | 7 | | | | | 7 | | FaciliCom International, L.L.C. | 4 | | | | | 4 | | Fedex International Transmission Corporation | · | | | ** | | ** | | fONOROLA Corporation | 20 | | | | | 20 | | Geocomm Corporation | | | | 1 | | 1 | | Golden Pages (Jersey) Ltd. | 21 | | | • | | 21 | | GTE Corporation | 27 | | | 2 | ** | | | Harris Corporation | 2 | | | 2 | | 2 | | Impsat USA, Inc. | | | | 1 | | 1 | | Intermedia Communications Inc. | | | | | ** | | | IT&E Overseas, Inc. | 40 | | | 1 | | 41 | | Local Communications Network, Inc. | 40 | | | 5 | | 41
5 | | MCI / Western Union International | 3,550 | 36 | 2 | 190 | 1 | 3,778 | | | | 30 | 2 | | ı | | | Melbourne International Comm., Ltd. | 1
17 | ** | | 1 | | 2 | | Micronesian Telecommunications Corp. | 17 | * | | 1 | 4 | 18 | | MicroNet, Inc. | | | | _ | 1 | 1 | | Mobile Satellite Communications, Inc. | | | | 2 | ** | ** | | Northern Communications, Inc. | | | | | | | | Overseas Telecommunications, Inc. | | | | 2 | | 2 | | Pacific Gateway Exchange, Inc. | 34 | | | ** | | 35 | | PanAmSat Comm. Carrier Services, Inc. | | | | ** | | ** | | PSO, Inc. d/b/a Canal Uno | | | | | ** | ** | | RSL COM U.S.A., Inc | 21 | | | 1 | | 22 | | Satellite Communication Systems, Inc. | ** | | | 3 | | 4 | | Sprint | 1,493 | 3 | | 60 | 15 | 1,571 | | Startec Inc. | 7 | | | | | 7 | | T-One Communications Corporation | 1 | | | | | 1 | | Telecomunicaciones Ultramarinas-Puerto Rico | | | | 2 | | 2 | | Telefonica Larga Distancia, Inc. | 19 | | | ** | | 19 | | TerraLink Communications, Ltd. | 2 | | | | | 2 | | The Associated Group, Inc. | | | | ** | | ** | | The Williams Companies, Inc./VYVX, Inc. | | | | | 2 | 2 | | TresCom International, Inc. | 4 | | | ** | | 4 | | USFI, INC. | ** | | | | | ** | | Viatel Global Communications/YYC Corp. | 6 | | | | | 6 | | WorldCom, Inc. d/b/a LDDS WorldCom | 364 | 7 | ** | 105 | | 475 | | Total for the 47 companies shown *** | \$14,233 | \$119 | \$5 | \$658 | \$26 | \$15,043 | ^{*} Totals exclude pure resale services. ^{**} Represents revenues greater than \$0 but less than \$500,000. ^{***} Table 7.4 includes revenue for American Samoa, Guam, the Northern Mariana Islands, and the U.S. Virgin Islands. Other tables in this section exclude this traffic. U.S. carriers billed \$165 million for telephone service for these points and \$14,879 million for domestic U.S. points. These figures add to the \$15,043 million total shown in this table. TABLE 7.5 TOP PROVIDERS OF PURE RESALE INTERNATIONAL MTS IN 1996 | | Number of U.S. Carrier
Messages Minutes Revenue | | Percent
of total
IMTS
Resale
Revenue | | |---|--|--------------------------|--|------------------| | WorldCom | 182,997,850 | 817,597,796 | 411,320,545 | 11.900% | | Cable & Wireless | 169,151,643 | 690,269,622 | 298,022,074 | 8.622% | | Cherry Communications Incorporated | 141,807,214 | 673,698,496 | 273,433,852 | 7.911% | | USA Global Link, Inc. | 106,162,096 | 360,951,126 | 241,640,921 | 6.991% | | Star Telecommunications, Inc. | 100,435,628 | 479,681,377 | 205,693,423 | 5.951% | | Telegroup, Inc. | 72,750,490 | 317,192,135 | 179,809,874 | 5.202% | | Frontier Corporation | 52185195 | 202471860 | 164457370 | 4.758% | | LCI International Telecom Corp. | 77,176,500 | 308,706,000 | 154,669,000 | 4.475% | | Pacific Gateway Exchange, Inc. | 89,287,141 | 397,227,557 | 127,021,971 | 3.675% | | WorldxChange Communications | 86,574,413 | 423,697,204 | 126,103,737 | 3.648% | | TresCom International, Inc. | 46,302,529 | 227,128,259 | 110,659,199 | 3.201% | | Excel Telecommunications, Inc. | 12,442,140 | 100,607,163 | 90,713,526 | 2.624% | | Sprint | 18,522,100 | 97,141,128 | 87,178,428 | 2.522% | | PhoneTime, Inc. | 40,435,049 | 222,392,771 | 81,462,472 | 2.357% | | ACC Long Distance Corp. | 25,999,637 | 119,644,604 | 44,170,562 | 1.278% | | MCI International, Inc. | 7,641,031 | 45,958,200 | 42,139,500 | 1.219% | | Viatel Global Communications/YYC Corp. | 12,024,160 | 43,809,687 | 37,818,053 | 1.094% | | USFI, Inc. | 18,250,939 | 73,710,510 | 36,499,000 | 1.056%
1.047% | | National Telephone & Communications, Inc. | 5,102,985 | 39,758,763 | 36,196,033 | | | Capital Network System, Inc. | 1,342,710
3,228,471 | 6,321,121 | 30,151,747 | 0.872%
0.773% | | Telco Communications Group, Inc. Access Authority, Inc. | 10,002,732 | 25,100,526
93,872,807 | 26,736,068
25,473,244 | 0.773% | | STARTEC Inc. | 7,057,698 | 35,288,491 | 24,349,059 | 0.737% | | Gateway Worldwide Communications Inc. | 3,929,091 | 17,433,461 | 24,073,006 | 0.704% | | RSL COM U.S.A., Inc. | 8,419,604 | 56,057,178 | 23,823,225 | 0.689% | | T-One Communications Corporation | 15,724,708 | 62,431,009 | 22,334,538 | 0.646% | | VarTec Telecom, Inc. | 3,405,423 | 26,730,141 | 19,408,822 | 0.562% | | Brittan Communications International Corporation (BCI) | 2,003,177 | 14,799,236 | 19,072,823 | 0.552% | | URSUS Telecom Corporation | 3,865,017 | 14,303,909 | 18,863,956 | 0.546% | | GTE | 3614601 | 12820759 | 17568802 | 0.508% | | MATRIX Telecom | 2,886,090 | 18,699,423 | 16,965,361 | 0.491% | | Cyberlink, Inc. | 6,986,424 | 34,383,850 | 16,642,552 | 0.481% | | Primus Telecommunications, Inc. | 5,708,859 | 28,132,085 | 13,871,137 | 0.401% | | Call Concepts Corporation | 5,704,913 | 26,217,132 | 13,434,065 | 0.389% | | FaxSav Incorporated | 9,174,204 | 15,536,638 | 12,970,988 | 0.375% | | Working Assets Funding Services, Inc. | 1,693,301 | 13,984,085 | 12,569,936 | 0.364% | | FaciliCom International, L.L.C. | 3,197,736 | 21,128,492 | 12,370,474 | 0.358% | | Tel-Save, Inc. | 3,454,233 | 12,253,035 | 12,138,956 | 0.351% | | U.S. Long Distance Inc. | 2,856,352 | 11,095,030 | 12,113,737 | 0.350% | | Telefonica Larga Distancia (TLD) | 981,593 | 6,590,495 | 11,706,963 | 0.339% | | Qwest Communications Corporation | 4,831,447 | 22,377,945 | 11,374,707 | 0.329% | | IMTS, Inc. d/b/a Telenational Communications | 4,031,329 | 17,951,686 | 11,023,580 | 0.319% | | Home Owners Long Distance, Inc. (HOLD) | 6,579,139 | 39,845,318 | 10,770,592 | 0.312% | | National Telecommunications of Florida | 4,661,037 | 15,975,016 | 9,673,261 | 0.280% | | Coast International Telecommunications | 3,160,021 | 14,082,054 | 9,396,834 | 0.272% | | Rapid Link, USA | 3,497,829 | 42,473,409 | 8,825,420 | 0.255% | | Intermedia Communications Inc. | 5,072,021 | 17,752,072 | 8,609,755 | 0.249% | | Prairie Systems, Inc. | 8,059,269 | 17,940,521 | 8,273,485 | 0.239% | | General Communications Corp. (GCI) TeleData International, Inc. | 1,023,019
1,952,981 | 7,372,316
8,304,360 | 8,220,648
8,121,094 | 0.238%
0.235% | | Carriers not shown above | 95,315,010 | 383,882,047 | \$226,625,409 | 6.6% | | Total | 1,508,668,779 | 6,782,779,905 | \$3,456,563,784 | | Source: Industry Analysis Division, Section 43.61 International Telecommunications Data. #### LOCAL COMPETITION: For most of this century, households and businesses have had no choice in selecting their local telephone company. Mobile telephone services are widely available, at an increasing range of prices, but they are not yet accepted in the marketplace as complete substitutes for traditional local telephone service. In the 1980s, new companies began to offer some competitive local telephone services over wired networks. These companies, which were often called "competitive access providers" or CAPs, primarily offered a way for telephone users to reach ("access") long
distance ("interexchange") carriers without using the facilities of the established ("incumbent") local telephone companies. The CAPs (e.g., MFS Communications Company and Teleport Communications Group) typically built and/or leased telecommunications network facilities in areas with concentrations of office buildings and offered to carry long distance calls between business customers and the networks of the interexchange carriers. To some extent CAPs also carried local telephone calls among their customers, but they did not offer local calling services to the public generally. In the 1990s, some CAPs and other companies, including affiliates of cable television companies (e.g., Hyperion Telecommunications, Time Warner Communications) and local service divisions of long distance companies (e.g., MCImetro), began to offer local telephone calling services to a broader range of telephone users. For example, some companies that were already established in larger cities added operations in smaller cities, where the typical customer is more likely to be a small or medium size business than a large business, and some new companies (e.g., McLeodUSA Incorporated) focused on smaller cities from the beginning. The newer competitors are often called "competitive local exchange carriers" or CLECs, although the terms CAPs and CLECs are often used interchangeably. The Commission imposes no data reporting requirements on new local service competitors beyond the requirement, which applies to all telecommunications companies, to report their nationwide revenues each year, and the information provided by individual companies receives confidential treatment. #### Nationwide Local Service Revenues and New Competitor Share Table 8.1 shows that local service revenues of new local service competitors have been growing much faster than the local service revenues of the incumbent local telephone companies. The new local service competitors are starting from a very small base, however, so their share of total local service revenues remains small. Local telephone services can be categorized generally as calls made within a local area ("telephone exchange service") and connections made to a long distance carrier when a telephone user makes or receives a long distance call ("exchange access service"). Incumbent local telephone companies provide both types of local telephone service to the general public. TABLE 8.1 NEW LOCAL SERVICE COMPETITORS (Dollar Amounts Show in Millions) | | 1993 | 1994 | 1995 | 1996 | Average
Annual
Growth
'93-'96 | |---|----------|----------|----------|----------|--| | Number of CAPs/CLECs | 20 | 30 | 57 | 109 | 76.0% | | CAP/CLEC Local Service Revenues* | \$178 | \$281 | \$595 | \$949 | 74.7% | | Bell Company Local Service Revenues* | \$58,838 | \$61,415 | \$65,485 | \$70,290 | 6.1% | | Local Service Revenues* of Other
Incumbent Local Telephone Companies | \$20,828 | \$23,424 | \$24,269 | \$24,899 | 6.1% | | All Other Local Service Revenues* | \$850 | \$1,298 | \$388 | \$379 | ** | | Nationwide Local Service Revenues* | \$80,694 | \$86,418 | \$90,737 | \$96,517 | 6.2% | | CAP/CLEC Share of Nationwide Local Service Revenues* | 0.2% | 0.3% | 0.7% | 1.0% | | Sources: Industry Analysis Division, Telecommunications Industry Revenue: TRS Fund Worksheet Data (rel. Dec. 1994; Feb. 1996; Dec. 1996; and Nov. 1997); Industry Analysis Division, Carrier Locator: Interstate Service Providers (rel. Nov. 1997). ^{*} Local service revenues are here considered to include revenues from local exchange, local private line, and other local services, as well as from interstate and intrastate access services, but not to include revenues from cellular or other mobile services or from toll (i.e., long distance) services. ^{**} Not meaningful; reporting of revenues among local and toll categories appears to be inconsistent from year to year. ## <u>Facilities Investment of New Local Service Competitors:</u> <u>Fiber Optic Transmission Capacity</u> Chart 8.1 depicts the comparative investment in fiber optic transmission systems by new local service competitors and the incumbent local telephone companies in recent years. The new competitors doubled the total amount of fiber they had in place from approximately 0.6 million fiber miles at the end of 1995 to about 1.3 million fiber miles at the end of 1996. In contrast, the incumbent local telephone companies had in place about 12.3 million fiber miles in 1996, an increase of approximately 15% over year-end 1995. "Fiber miles" are calculated by multiplying the number of miles of fiber cable -- including both lit fiber (i.e., fiber that has been activated to carry telecommunications by the addition of optoelectronic equipment) and dark fiber (i.e., fiber that has not yet been activated) -- by the number of fiber strands per cable. At the end of 1996, therefore, new local service competitors had approximately 10% of the total fiber optic systems capacity, as measured by fiber miles, that apparently is or could be activated to carry calls within local telecommunications markets and to deliver calls to long distance carriers. This comparison of relative fiber deployment may overstate the relative size of new local service competitor networks, however, because the transmission networks of the incumbent local telephone companies consist predominantly -- as much as 90%, by some estimates -- of copper-based facilities. The Commission collects no information on the extent to which the fiber optic transmission systems of new local service competitors are activated to carry telephone calls, and in this respect as well they may differ from the incumbent local telephone companies. ## <u>Facilities Investment of New Local Service Competitors:</u> <u>Equipment Installed in Incumbent Local Telephone Company Central Offices</u> New local service competitors may more effectively compete in local telephone service markets -- and, in particular, may more effectively compete for the mass, or residential, market -if they are able to locate their own telephone network equipment near the incumbent local telephone company switch that directly serves a customer that the new competitor seeks to serve. The Commission first ordered "collocation" arrangements to be made available for the provision of competitive access services (i.e., connecting customers directly to long distance telephone companies). In addition, the Telecommunications Act of 1996 requires incumbent local telephone companies, with exceptions for certain rural telephone companies, to provide collocation arrangements in a form that will enable a new local service competitor to use portions of the incumbent company's network (e.g., the telephone line that runs to the customer's home or business) to compete against the incumbent company. Wherever feasible, the 1996 Act requires incumbent local telephone companies to provide "physical collocation," in which the competitor places its own equipment on the premises of the incumbent telephone company and performs service and maintenance on that equipment, in preference to the generally less desirable "virtual collocation," in which the incumbent company owns or leases, and services and maintains, designated equipment on its premises for the competitor's use. Chart 8.1 Fiber Deployed (Measured by Fiber Miles) (Amounts Shown in Millions) ### Growth in Fiber Deployed (Percent Growth over Prior Year) Source: Fiber Deployment Update -- End of Year 1996 The Commission required the largest incumbent local telephone companies to report which of their central office locations (i.e., structures housing one or more telephone switches) have collocation arrangements, and to identify the competitors using such collocation arrangements. Table 8.2 shows that the number of incumbent telephone company central office locations with collocation arrangements increased between 1995 and 1997. The table also demonstrates that the number of new local service competitors using collocation arrangements increased between the two years. Unfortunately, the reporting incumbent telephone companies used different definitions (e.g., operational arrangements versus arrangements that are operational or in progress versus requested arrangements) when reporting collocation arrangements in a single year, and in some cases a company used different definitions in its filings in the two reporting years. Thus, using data in Table 8.2 to compare the development of local service competition in the areas served by different incumbent local telephone companies may be misleading, and these data should not be summed up for the incumbent companies. The information presented in Table 8.3 suggests that local service competitors tend first to serve areas where many customers, particularly business customers, are located close together. Irrespective of the incumbent company, and irrespective of the general type of collocation arrangement, Table 8.3 indicates that operational collocation arrangements are located in incumbent company facilities from which a larger share of the incumbent's business than its residential switched access lines were served. Table 8.3 also sheds light on the potential competitive effects of collocation arrangements. Assuming competitors can afford to expand their collocation arrangements at the incumbent company locations where they had operational collocation arrangements at the end of 1997, and also assuming sufficient additional physical space is available at those locations, Table 8.3 suggests that new local competitors could -- from those locations -- compete to serve between 10 and 39 percent of the incumbent telephone company's total residential switched access lines (depending on the incumbent company) and between 20 and 57 percent of the incumbent's total non-residential (principally business) switched access
lines. Unbundled Local Loops and Retail Services Purchased, at Discount, for Resale The Telecommunications Act of 1996 seeks to facilitate local telephone service competition by providing two alternatives to competing by building a local telephone network "from scratch." Section 251 of the 1996 Act requires incumbent local telephone companies, except certain rural telephone companies, to allow competitors to lease elements of incumbent company networks, on an unbundled basis, and to purchase incumbent company retail services, at discounted prices, for resale to customers of competitors. Leasing unbundled network elements - such as the "local loop" that connects directly to a telephone customer's home or place of business -- and resale of incumbent telephone company services under one's own brand name may be relatively low cost ways to get started as a local telephone service competitor, or for a competitor to start expanding the area served by the local telephone network it has constructed. These two alternatives, moreover, may be relatively low cost means for a competitor to serve residential customers, in particular. TABLE 8.2 COMPETITOR COLLOCATION ARRANGEMENTS WITH INCUMBENT TELEPHONE COMPANIES (as Reported by Incumbent Companies) | | Number of Inc
Telephone Co
Central Offices
or More Collo
Arrangem | ompany
with One
ocation | Number of Comwith One or Collocation | More
on | |-----------------|---|-------------------------------|--------------------------------------|------------| | Company | 1995 | 1997 | 1995 | 1997 | | Ameritech | 16 | 87 | 5 | 11 | | Bell Atlantic | 19 | 98 | 5 | 14 | | BellSouth | 15 | 124 | 13 | 17 | | GTE | 32 | 53 | 9 | 17 | | NYNEX | 41 | 78 | 10 | 12 | | Pacific Telesis | 42 | 82 | 9 | 16 | | SBC | 9 | 32 | 5 | 8 | | U S WEST | 2 | 57 | 2 | 11 | Source: Incumbent local telephone company ex parte filings in CC Docket No. 91-141, In the Matter of Expanded Interconnection with Local Telephone Company Facilities. # TABLE 8.3 PERCENT OF INCUMBENT ACCESS LINES SERVED BY FACILITIES AT WHICH LOCAL SERVICE COMPETITORS HAVE OPERATIONAL COLLOCATION ARRANGEMENTS: 12/31/97 | | Per cent of Resid
Ser ve
Type of Coll | d | Percent of
Lines Se
Type of Co | erved | |---------------|---|------|--------------------------------------|-------| | Company | Some/All | Only | Some/All | Only | | Ameritech | 21 | 18 | 37 | 20 | | Bell Atlantic | 17 | 6 | 37 | 7 | | BellSouth | 6 | 14 | 14 | 24 | | GTE | 6 | 4 | 14 | 12 | | SBC | 22 | 1 | 34 | 5 | | Sprint | 1 | 13 | 1 | 19 | | U S WEST | 24 | 6 | 41 | 8 | Source: Local competition surveys voluntarily filed by nine large incumbent companies. Public versions of the surveys (covering all states except Alaska, plus the District of Columbia) are posted on the Internet at http://www.fcc.gov/ccb/local competition>. ^{*} The survey asked for information about incumbent telephone company facilities at which "at least one competing wireline carrier had an operational physical collocation arrangement." (An operational virtual collocation arrangement might also be present at that facility.) ^{**} The survey asked for information about incumbent telephone company facilities at which "at least one competing wireline carrier had an operational virtual collocation arrangement, but where no carriers had physical collocation arrangements." A recent survey of nine large incumbent local telephone companies provides data on CLEC purchases of unbundled local loops and incumbent company retail services for resale to customers. The data, summarized in Table 8.4, suggest that CLECs prefer reselling incumbent company retail services to using unbundled local loops as a way to enter, or expand service in, local telephone markets. About 1.7 million telephone lines were being served by CLECs reselling incumbent company switched telephone services at the end of 1997, whereas fewer than 160,000 lines were being served by CLECs using incumbent company unbundled local loops, according to the survey. For an order-of-magnitude comparison, consider that the incumbent local telephone companies in the survey provided almost 160 million switched access lines at the end of 1997. Moreover, while 8 states had at least 15 CLEC resellers in operation, fewer than 10 states had as many as 5 CLECs using incumbent company unbundled local loops. Table 8.4 also shows that the use of unbundled loops by CLECs was geographically limited at the end of 1997. ### TABLE 8.4 COMPETITOR USE OF INCUMBENT COMPANY FACILITIES AND SERVICES: 12/31/97 | | Unbundled local loops
(with or without
incumbent switching) | Retail switched services
bought at discount
for resale to
competitor's customers | |---|---|---| | Competitor customer lines served by means of: | fewer than 160,000 | about 1,700,000 | | | 5 or more competitors
buying unbundled
local loops | 15 or more competitors
buying incumbent retail
services for resale | | Number of states with: | fewer than 10 | 8 | | | Unbundled local loops reported: | | | | | | | |-------------------|---------------------------------|--|----|---|--|--|--| | | 0 | 0 100 or fewer Over 100 and under 10,000 Over 10,0 | | | | | | | Number of states: | 16 | 12 | 16 | 6 | | | | Source: Local competition surveys voluntarily filed by 9 large incumbent companies. Public versions of the surveys (covering all states except Alaska, plus the District of Columbia) are posted on the Internet at http://www.fcc.gov/ccb/local_competition. ### LONG DISTANCE CARRIERS: Carrier identification codes provide information on the number of firms seeking to acquire certain types of interconnecting arrangements with local telephone companies. Any firm that seeks to use trunk-side connections with local telephone companies is provided a carrier identification code so that traffic can be efficiently routed. Beginning in 1986, a number of corporations, government agencies and other organizations began to acquire carrier identification codes for their own use, rather than for the purpose of providing telecommunications services to others. After that time, the use of such codes to estimate the number of long distance carriers became less reliable. We believe, however, that the number of firms obtaining these codes provides the best information available on the entry of new firms into the long distance market prior to 1986. The number of codes assigned is shown in Table 9.1. Carrier identification codes are currently assigned by the North American Numbering Plan Administration (NANPA), which is part of Lockheed Martin IMS. Further information on such codes can be found on the internet at http://www.nanpa.com on the World Wide Web. The number of long distance carriers more than tripled from 1986 to 1996. Table 9.2 shows the number of long distance carriers by state. The information for 1986-1988 was summarized from information supplied to the Commission by the Bell operating companies on companies purchasing equal access from them. The information for 1989-1996 comes from the National Exchange Carrier Association's database on presubscribed lines. Combining these two databases may result in some discontinuity between 1988 and 1989. Table 9.3 shows several alternative measures of long distance carrier development. #### TABLE 9.1 ### **NUMBER OF CARRIER IDENTIFICATION CODES (CICs)** ASSIGNED BY BELL COMMUNICATIONS RESEARCH 1982 - 1992 | YEAR | QUARTER | NUMBER OF
CICS
ASSIGNED | YEAR | QUARTER | NUMBER OF
CICS
ASSIGNED | |------|--|-------------------------------|------|--|-------------------------------| | 1982 | FIRST QUARTER
SECOND QUARTER
THIRD QUARTER
FOURTH QUARTER | 11
13
13
11 | 1988 | FIRST QUARTER
SECOND QUARTER
THIRD QUARTER
FOURTH QUARTER | 602
621
601
639 | | 1983 | FIRST QUARTER
SECOND QUARTER
THIRD QUARTER
FOURTH QUARTER | 15
25
33
42 | 1989 | FIRST QUARTER
SECOND QUARTER
THIRD QUARTER
FOURTH QUARTER | 685
714
730
747 | | 1984 | FIRST QUARTER
SECOND QUARTER
THIRD QUARTER
FOURTH QUARTER | 54
86 *
121
155 | 1990 | FIRST QUARTER
SECOND QUARTER
THIRD QUARTER
FOURTH QUARTER | 774
794
817
791 | | 1985 | FIRST QUARTER
SECOND QUARTER
THIRD QUARTER
FOURTH QUARTER | 182
212
236
256 | 1991 | FIRST QUARTER
SECOND QUARTER
THIRD QUARTER
FOURTH QUARTER | 745
766
783
807 | | 1986 | FIRST QUARTER
SECOND QUARTER
THIRD QUARTER
FOURTH QUARTER | 276
331
361
413 | 1992 | FIRST QUARTER
SECOND QUARTER
THIRD QUARTER
FOURTH QUARTER | 786
831
840
886 | | 1987 | FIRST QUARTER
SECOND QUARTER
THIRD QUARTER
FOURTH QUARTER | 444
495
530
573 | | | | ### NUMBER OF CARRIER IDENTIFICATION CODES (CICs) ASSIGNED BY **BELL COMMUNICATIONS RESEARCH** 1993 - 1998 | YEAR | QUARTER | FGB | FGD | |------|----------------|--------|--------| | 1993 | FIRST QUARTER | 694 ** | 709 | | | SECOND QUARTER | 738 | 746 | | | THIRD QUARTER | 739 | 760 | | | FOURTH QUARTER | 753 | 796 | | 1994 | FIRST QUARTER | 781 | 815 | | | SECOND QUARTER | 795 | 845 | | | THIRD QUARTER | 805 | 899*** | | | FOURTH QUARTER | 819 | 947 | | 1995 | FIRST QUARTER | 829 | 1,016 | | | SECOND QUARTER | 832 | 1,082 | | | THIRD QUARTER | 843 | 1,146 | | | FOURTH QUARTER | 852 | 1,209 | | 1996 | FIRST QUARTER | 865 | 1,253 | | | SECOND
QUARTER | 876 | 1,300 | | | THIRD QUARTER | 875 | 1,315 | | | FOURTH QUARTER | 878 | 1,337 | | 1997 | FIRST QUARTER | 882 | 1,395 | | | SECOND QUARTER | 896 | 1,427 | | | THIRD QUARTER | 908 | 1,481 | | | FOURTH QUARTER | 909 | 1,538 | | 1998 | FIRST QUARTER | 917 | 1,596 | ^{*} CONVERSION FROM 2-DIGIT CODES TO 3-DIGIT CODES. ** CONVERSION FROM 3-DIGIT CODES TO 4-DIGIT CODES. *** INCLUDES BOTH 3-DIGIT CODES AND 4-DIGIT CODES. TABLE 9.2 NUMBER OF LONG DISTANCE CARRIERS BY STATE | STATE | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | |----------------------|---------|-----------------|------------|------|-----------------|------------|------|------|----------|----------|------| | ALABAMA | 13 | 15 | 15 | 15 | 12 | 17 | 17 | 17 | 30 | 45 | 68 | | ALASKA | * | * | * | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | ARIZONA | 18 | 16 | 19 | 23 | 28 | 30 | 38 | 46 | 50 | 70 | 95 | | ARKANSAS | 6 | 7 | 9 | 15 | 16 | 14 | 15 | 17 | 23 | 39 | 64 | | CALIFORNIA | 22 | 22 | 32 | 30 | 34 | 40 | 54 | 61 | 63 | 81 | 100 | | COLORADO | 19 | 20 | 24 | 25 | 27 | 32 | 37 | 42 | 56 | 72 | 96 | | CONNECTICUT | * | * | * | 17 | 13 | 13 | 18 | 23 | 34 | 46 | 65 | | DELAWARE | 4 | 4 | 4 | 13 | 20 | 24 | 27 | 28 | 38 | 54 | 70 | | DISTRICT OF COLUMBIA | 13 | 20 | 25 | 22 | 21 | 21 | 20 | 20 | 26 | 24 | 24 | | FLORIDA | 20 | 23 | 26 | 25 | 27 | 57 | 57 | 44 | 86 | 117 | 154 | | GEORGIA | 14 | 19 | 19 | 20 | 19 | 38 | 41 | 29 | 60 | 78 | 108 | | HAWAII | * | * | * | 6 | 8 | 33 | 9 | 11 | 15 | 20 | 31 | | IDAHO | 7 | 7 | 10 | 13 | 11 | 16 | 18 | 24 | 28 | 40 | 56 | | ILLINOIS | 19 | 23 | 28 | 26 | 26 | 30 | 32 | 42 | 56 | 70 | 108 | | INDIANA | 15 | 15 | 21 | 19 | $\frac{1}{22}$ | 21 | 19 | 21 | 27 | 36 | 83 | | IOWA | 9 | 9 | | 17 | 13 | 16 | 17 | 18 | 26 | 42 | 67 | | KANSAS | 14 | 14 | 18 | 15 | 12 | 16 | 16 | 18 | 26 | 44 | 72 | | KENTUCKY | 11 | 10 | 17 | 20 | 19 | 21 | 20 | 20 | 29 | 48 | 81 | | LOUISIANA | 20 | 18 | 21 | 22 | 23 | 30 | 35 | 27 | 48 | 66 | 97 | | MAINE | 4 | 6 | 5 | 8 | 9 | 10 | 9 | 14 | 20 | 31 | 61 | | MARYLAND | 12 | 13 | 18 | 25 | 23 | 22 | 23 | 24 | 31 | 29 | 30 | | | 10 | | 17 | 15 | <u>23</u>
17 | 18 | 20 | 24 | 34 | | 91 | | MASSACHUSETTS | | 8 | | | | | | | | 56 | | | MICHIGAN | 14 | 13 | 20 | 22 | 22 | 29 | 26 | 36 | 37 | 60 | 88 | | MINNESOTA | 14 | 14 | 21 | 24 | 22 | 22 | 24 | 26 | 37 | 53 | 78 | | MISSISSIPPI | 6 | 9 | 14 | 16 | 15 | 16 | 15 | 14 | 22 | 46 | 66 | | MISSOURI | 20 | 21 | <u> 26</u> | 22 | 19 | 23 | 28 | 26 | 39 | 56 | 90 | | MONTANA | 6 | 4 | . 5 | 11 | 10 | 10 | 18 | 21 | 24 | 33 | 51 | | NEBRASKA | 11 | 10 | 12 | 18 | 18 | 15 | 16 | 13 | 20 | 33 | 57 | | NEVADA | 7 | 9 | 14 | 17 | 15 | 19 | 19 | 18 | 25 | 26 | 52 | | NEW HAMPSHIRE | 3 | 5 | 6 | 8 | 10 | 10 | 11 | 15 | 23 | 34 | 65 | | NEW JERSEY | 20 | 20 | 26 | 30 | 33 | 38 | 38 | 46 | 65 | 87 | 113 | | NEW MEXICO | 5 | 6 | 13 | 20 | 22 | 25 | 28 | 30 | 37 | 48 | 66 | | NEW YORK | 22 | 22 | 27 | 28 | 30 | 36 | 38 | 46 | 68 | 99 | 128 | | NORTH CAROLINA | 12 | 10 | 14 | 15 | 13 | 19 | 24 | 14 | 33 | 38 | 73 | | NORTH DAKOTA | 6 | 6 | 8 | 10 | 12 | 12 | 15 | 17 | 22 | 29 | 49 | | OHIO | 16 | 17 | 23 | 27 | 27 | 31 | 27 | 26 | 38 | 60 | 75 | | OKLAHOMA | 12 | 14 | 16 | 20 | 21 | 27 | 29 | 32 | 45 | 59 | 88 | | OREGON | 19 | 16 | 13 | 17 | 17 | 26 | 33 | 34 | 38 | 58 | 77 | | PENNSYLVANIA | 18 | 26 | 30 | 34 | 31 | 31 | 45 | 50 | 59 | 84 | 112 | | RHODE ISLAND | 8 | 7 | 8 | 12 | 11 | 13 | 14 | 18 | 21 | 31 | 63 | | SOUTH CAROLINA | 7 | 7 | 10 | 14 | 13 | 22 | 24 | 24 | 25 | 42 | 63 | | SOUTH DAKOTA | 4 | 4 | 6 | 13 | 9 | 10 | 12 | 19 | 25 | 39 | 50 | | TENNESSEE | 14 | 15 | 20 | 27 | 26 | 32 | 29 | 28 | 48 | 74 | 106 | | TEXAS | 50 | 64 | 74 | 68 | 63 | 7 4 | 82 | 98 | 110 | 121 | 159 | | UTAH | 10 | 9 | 15 | 17 | 16 | 18 | 20 | 28 | 36 | 55 | 68 | | VERMONT | 3 | 5 | 6 | 7 | 8 | 8 | 9 | 15 | 18 | 29 | 51 | | VERMONT | 9 | - 11 | 12 | 23 | 21 | 24 | 23 | 23 | 31 | 38 | 58 | | WASHINGTON | 19 | 15 | 15 | 22 | 23 | 35 | 37 | 39 | 42 | 62 | 86 | | WEST VIRGINIA | 6 | 5 | 7 | 13 | 10 | 12 | 14 | 13 | 17 | 22 | 32 | | | | 25 | | 29 | 28 | | 23 | 20 | | 38 | 79 | | WISCONSIN
WYOMING | 25
6 | 4 | 27
5 | 8 | 28
7 | 25
10 | 13 | 16 | 25
23 | 36
34 | 45 | | WYOMING | | | | | | | | | | | | | UNITED STATES | 210 | 239 | 266 | 302 | 320 | 383 | 408 | 429 | 506 | 579 | 616 | | NORTHERN MARIANA I | * | * | * | * | * | * | * | 2 | 2 | 2 | 3 | | PUERTO RICO | * | * | * | 1 | 10 | 10 | 10 | 8 | 10 | 10 | 9 | | VIRGIN ISLANDS | * | * | * | 1 | 1 | 1 | 6 | 6 | 5 | 5 | 5 | | GRAND TOTAL | 210 | 239 | 266 | 302 | 325 | 388 | 414 | 436 | 511 | 583 | 621 | Sources: Summary of Long Distance Carriers (for 1986-1988) and National Exchange Carrier Association PSI Database (for 1989-1996) ^{*}Data not available. ^{**}The estimate for the number of long distance carriers serving a state from 1989 to 1996 equals the nur of long distance carriers from the local study area with the maximum number of long distance carriers. TABLE 9.3 ALTERNATIVE MEASURES OF LONG DISTANCE CARRIER DEVELOPMENT | YEAR | MONTH | CARRIERS
WITH
PRESUBSCRIBED
LINES | CARRIERS
PURCHASING
EQUAL ACCESS
1/ | FIRMS WITH
CARRIER
IDENTIFICATION
CODES | FIRMS
PURCHASING
ACCESS | CARRIERS
FILING TRS
FORM 2/ | |------|--|--|--|--|-------------------------------|-----------------------------------| | 1986 | MARCH
JUNE
SEPTEMBER
DECEMBER | * * * * * | 169
183
190
210 | 231
276
302
334 | *
*
506
533 | * * * | | 1987 | MARCH
JUNE
SEPTEMBER
DECEMBER | *
*
*
223 | 211
213
224
239 | 360
397
421
451 | 561
*
*
540 | * * * | | 1988 | MARCH
JUNE
SEPTEMBER
DECEMBER | *
242
*
253 | 238
248
256
266 | 471
489
464
493 | 511
519
506
510 | * * * | | 1989 | MARCH
JUNE
SEPTEMBER
DECEMBER | 276
*
302 | 274
287
304
318 | 520
544
560
577 | 519
*
*
514 | * * * | | 1990 | MARCH
JUNE
SEPTEMBER
DECEMBER | *
314
*
325 | 289
288
304
304 | 594
611
636
601 | 512
506
511
499 | * * * | | 1991 | MARCH
JUNE
SEPTEMBER
DECEMBER | *
355
*
388 | 306
327
337
351 | 571
597
605
631 | 505
542
538
576 | * * * | | 1992 | MARCH
JUNE
SEPTEMBER
DECEMBER | *
425
*
414 | 361
370
379
394 | 616
659
654
692 | 595
577
587
599 | * * * | | 1993 | MARCH
JUNE
SEPTEMBER
DECEMBER | *
412
*
436 | *
401
401
420 | * * * | *
*
* | *
*
*
321 | | 1994 | MARCH
JUNE
SEPTEMBER
DECEMBER | *
454
*
511 | 433
444
458
465 | * * * | *
*
* | *
*
*
366 | | 1995 | MARCH
JUNE
SEPTEMBER
DECEMBER | *
549
*
583 | *
*
* | * * * | *
*
* | *
*
*
453 | | 1996 | MARCH
JUNE
SEPTEMBER
DECEMBER | * 582
* 621 | * * * | * * * | *
*
* | *
*
*
562 | ^{*} DATA NOT AVAILABLE ^{1/} DATA FOR THE PERIODS PRIOR TO MARCH 1990 INCLUDE A SMALL NUMBER OF FIRMS PURCHASING EQUAL ACCESS THAT WERE NOT CARRIERS. ^{2/} INCLUDES INTEREXCHANGE CARRIERS, OPERATOR SERVICE PROVIDERS, OTHER TOLL CARRIERS, PAY CARD PROVIDERS, AND RESELLERS. ### LONG DISTANCE MARKET SHARES: ### 1. Minutes of Interstate Calling: Measures of switched access minutes first became available in 1984. Such information is publicly available for the total industry and for AT&T but not for other long distance carriers. Thus, access minutes can be used to compute a market share for AT&T but not for smaller carriers. Column 1 of Table 10.1 shows total interstate switched access minutes (which includes international) reported for all long distance carriers by the National Exchange Carrier Association (NECA). Interstate calling has grown steadily, with access minutes more than tripling, since these data were first measured in the third quarter of 1984. Overall economic growth, price reductions, and extensive advertising have contributed to this growth. With few exceptions, terminating access minutes, which do not include dialing and call set-up time, equal long distance conversation minutes. Table 10.1, Column 2, shows the number of terminating interstate access minutes reported for all long distance carriers by NECA since 1986, when terminating minutes were first reported separately. Columns 3 and 4 of Table 10.1 show AT&T's reported total access minutes and terminating access minutes. Columns 5 and 6 show the company's market share of total access minutes and terminating access minutes. Since mid-1984, AT&T's traffic has grown at a slower rate than the industry average: its minutes have doubled during that period while the minutes for other carriers have increased tenfold. As a result, AT&T's share of long distance access minutes has fallen sharply. ### 2. Presubscribed Lines: A telephone line is said to be presubscribed to the long distance carrier that receives the ordinary long distance calls placed on that line. Where equal access is available, each customer is asked to choose a long distance carrier. Thereafter, all of the customer's long distance calls will be routed to the chosen long distance carrier unless the customer alters normal dialing procedure -- for example, by dialing special codes to access an alternate long distance carrier. Where equal access is not yet available, the use of long distance carriers other than AT&T usually requires alternative dialing procedures. In the past, NECA provided information on the number of lines presubscribed to each long distance carrier. NECA collected the information from each local telephone company in order to comply with previous FCC rules that required NECA to recover certain
expenses from the larger long distance carriers. This information is shown in Table 10.2. Following passage of the Telecommunications Act of 1996, the FCC changed its universal service rules, which previously required the collection of this information. As a result, information for December 1996 is the last presubscribed line data collected by NECA. NECA reports that, at the end of 1996, there were 159 million presubscribed lines in the United States. Special access lines, WATS lines, and other specialized lines are not included in the counts of presubscribed lines. The number of lines presubscribed to AT&T has remained roughly constant while the number of lines presubscribed to other carriers has grown. Table 10.3 shows that at the end of 1996, about 63% of these lines were presubscribed to AT&T, 15% to MCI, 7% to Sprint, and about 3% to Worldcom. About six hundred smaller carriers, serving almost 19 million lines, account for the remaining 12% of the industry. Table 10.4 shows the market share of presubscribed lines by state for AT&T, MCI, Sprint, WorldCom and Excel. In recent years, many smaller incumbent local exchange carriers (ILECs) have entered the long distance market. Table 10.5 shows the number of ILECs with presubscribed lines in their own service areas, the number of study areas in which serving ILECs have presubscribed lines, and the ILECs' share of presubscribed lines in these areas. In 1996, GTE began to offer long distance service. As a result, by the end of 1996 the number of lines located in areas where a customer could select a long distance carrier affiliated with the local telephone company increased to more than 30 million Table 10.6 shows the distribution of ILECs providing long distance service by the number of their own study areas in which they provided service. In 1989, only one ILEC provided long distance service in three or more of its study areas. By year-end 1996, this number had increased to six. These six ILECs provided long distance service in 186 study areas. Table 10.7 shows the average ILEC share of the long distance market by the year that the ILEC began offering long distance service. Average ILEC market share is 15% in the first year. In the fourth year, ILEC market share is 23% among ILECs that have provided service for at least four years. ### 3. Toll Revenues: The largest long distance telephone companies are required to report their annual revenues to the FCC. The revenues for reporting carriers and the total industry are shown in Table 10.8, and include both interstate and intrastate revenues. Table 10.9 shows market shares based on annual revenues for long distance carriers. Market shares for all competitors in the long distance market (including both long distance companies and local companies) are shown in Table 10.10. ¹A study area is a local exchange carrier's operations in a given state. In 1997, services provided by long distance carriers generated about \$89 billion in revenues. During the past few years, revenues have grown at a far slower pace than the volume of long distance calling because of sharp price cuts. In 1984, AT&T's toll revenues of \$35 billion accounted for 90% of the revenues received by all long distance carriers. By 1997, with its revenues having increased by 12%, its share of total revenues had fallen to about 45%. Chart 10.1 compares alternative measures of AT&T's market share using minutes, lines, and revenues. In this chart, a second measure of revenues has been added. The alternative measure is based on financial reports to stockholders. Revenues reported to the FCC usually differ from revenues reported to stockholders. The largest differences tend to relate to the treatment of access charges and international settlements, which accounts for the difference between the annual revenue share points labeled "FCC" and the revenue share line labeled "SEC." ### **TABLE 10.1** ### **INTERSTATE SWITCHED ACCESS MINUTES** (FIGURES SHOWN IN BILLIONS) | 101/ | AL INDUSTRY | | AT&T | AT&T'S | SHARE OF | |---------|---|---|---|---|--| | ACCESS | TERMINATING | ACCESS | TERMINATING | ACCESS | TERMINATING | | MINUTES | MINUTES | MINUTES | MINUTES | MINUTES | MINUTES | | 37.5 | | 31.6 | 18 1 | 84.2 % | | | 39.6 | | | 18.2 | | | | | | | | | | | | | | | | | | II I | | | | | | | II I | | II . | | | | | | | | | | | | 107.1 | | 133.3 | 77.0 | 79.0 | | | 43.0 | | 34.2 | 19.9 | 79.5 | | | 44.8 | | 34.7 | 20.2 | 77.5 | | | 46.7 | 26.7 | 35.8 | 20.7 | 76.6 | 77.7 % | | 48.5 | 27.6 | 35.9 | 20.6 | 74.0 | 74.7 | | 183.1 | | 140.6 | 81.5 | 76.8 | | | 51.2 | 28.9 | 37.4 | 21.4 | 72.9 | 74.2 | | 52.5 | 29.7 | 38.6 | 22.1 | 73.7 | 74.2 | | 55.0 | 30.9 | 39.2 | 22.3 | 71.2 | 72.1 | | 57.0 | 32.3 | 40.1 | 22.6 | 70.4 | 70.1 | | 215.7 | 121.8 | 155.3 | 88.4 | 72.0 | 72.6 | | 59.0 | 33.4 | 41.2 | 23.3 | 69.8 | 69.9 | | 59.6 | 33.6 | 41.1 | 23.0 | 69.0 | 68.5 | | 62.1 | 34.9 | 42.3 | 23.6 | 68.2 | 67.6 | | 64.0 | 35.9 | 43.0 | 23.6 | 67.2 | 65.8 | | 244.6 | 137.8 | 167.6 | 93.6 | 68.5 | 67.9 | | 66.2 | 37.3 | 44.2 | 24.5 | 66.8 | 65.7 | | 68.5 | 38.1 | 44.4 | 24.5 | 64.8 | 64.4 | | 69.7 | 38.6 | 44.9 | 24.7 | 64.4 | 64.1 | | 72.6 | 40.0 | 46.4 | 25.3 | 63.9 | 63.3 | | 277.1 | 153.9 | 179.9 | 99.0 | 64.9 | 64.3 | | 74.7 | 41.2 | 47.1 | 25.8 | 63.0 | 62.5 | | 75.8 | 41.9 | 47.1 | 25.7 | 62.1 | 61.5 | | 77.9 | 43.4 | 48.7 | 26.4 | 62.5 | 60.9 | | 79.1 | 43.1 | 49.8 | 27.8 | 63.0 | 64.5 | | 307.4 | 169.6 | 192.6 | 105.8 | 62.6 | 62.4 | | 79.2 | 43.4 | 49.9 | 27.1 | 63.0 | 62.4 | | 81.9 | 44.9 | 50.5 | 26.8 | 61.7 | 59.6 | | 82.6 | 45.1 | 51.2 | 27.1 | 61.9 | 60.1 | | 84.4 | 46.4 | 52.4 | 27.9 | 62.1 | 60.0 | | 328.0 |
179.8 | 204.0 | 108.8 | 62.2 | 60.5 | | 85.6 | 47.7 | 53.3 | 28.6 | 62.2 % | 59.9 % | | 86.5 | 48.2 | 51.9 | 27.9 | 60.0 | 57.8 | | 87.9 | 49.1 | 53.0 | 28.4 | 60.3 | 57.9 | | 89.8 | 50.4 | 53.5 | 28.8 | 59.7 | 57.1 | | 349.7 | 195.4 | 211.7 | 113.6 | 60.5 | 58.2 | | | 37.5
39.6
41.5
42.8
43.3
167.1
43.0
44.8
46.7
48.5
183.1
51.2
52.5
55.0
57.0
215.7
59.0
62.1
64.0
244.6
66.2
68.5
69.7
72.6
277.1
74.7
75.8
77.9
79.1
307.4
79.2
81.9
82.6
84.4
328.0 | MINUTES MINUTES 37.5 39.6 39.6 41.5 42.8 43.3 167.1 43.0 44.8 46.7 26.7 48.5 27.6 183.1 51.2 28.9 52.5 29.7 55.0 30.9 57.0 32.3 215.7 121.8 59.0 33.4 59.6 33.6 62.1 34.9 64.0 35.9 244.6 137.8 66.2 37.3 68.5 38.1 69.7 38.6 72.6 40.0 277.1 153.9 74.7 41.2 75.8 41.9 77.9 43.4 41.9 79.1 43.1 307.4 169.6 79.2 43.4 49.9 82.6 45.1 84.4 46.4 328.0 179.8 48.6 47.7 86.5 48.2 87.9 49.1 89. | MINUTES MINUTES 37.5 31.6 39.6 32.8 41.5 33.3 42.8 33.8 43.3 33.4 167.1 133.3 43.0 34.2 44.8 34.7 46.7 26.7 35.8 48.5 27.6 35.9 183.1 140.6 51.2 28.9 37.4 52.5 29.7 38.6 55.0 30.9 39.2 57.0 32.3 40.1 215.7 121.8 155.3 59.0 33.4 41.2 59.6 33.6 41.1 62.1 34.9 42.3 64.0 35.9 43.0 244.6 137.8 167.6 66.2 37.3 44.2 68.5 38.1 44.4 69.7 38.6 44.9 72.6 40.0 46.4 277.1 | MINUTES MINUTES MINUTES MINUTES 37.5 31.6 18.1 39.6 32.8 19.0 41.5 33.3 19.2 42.8 33.8 19.4 43.3 33.4 19.2 167.1 133.3 77.0 43.0 34.2 19.9 44.8 34.7 20.2 46.7 26.7 35.8 20.7 48.5 27.6 35.9 20.6 183.1 140.6 81.5 51.2 28.9 37.4 21.4 52.5 29.7 38.6 22.1 55.0 30.9 39.2 22.3 57.0 32.3 40.1 22.6 215.7 121.8 155.3 88.4 59.0 33.4 41.2 23.3 57.0 32.3 40.1 22.6 215.7 121.8 155.3 88.4 59.0 33.4 41.2 | MINUTES MINUTES MINUTES MINUTES MINUTES MINUTES 37.5
39.6 31.6
31.8 18.1
18.2 84.2
80.2 % 39.6
41.5
42.8
43.3 32.8
33.8
42.8
43.3 19.0
33.1
19.2
77.1 83.0
78.9 44.8
44.8
46.7
48.5
27.6
35.9 34.2
34.7
20.2
27.6
35.8
20.7
76.6
35.9
20.6
20.6
20.7
76.8 19.9
77.5
77.5
76.8 51.2
52.5
52.9.7
55.0
30.9
30.9
30.9
30.9
30.9
39.2
22.3
37.4
22.3
37.4
22.6
37.4
22.6
70.4
22.6
70.4
22.6
70.4
22.6
70.4
22.6
70.4
22.6
70.4
22.6
70.4
22.6
70.4
22.6
70.4
22.6
70.4
22.6
244.6
33.6
64.0
35.9
43.0
23.6
66.2
37.3
66.2
44.0
37.8
38.6
44.4
44.4
44.5
44.4
24.5
66.8
68.5
38.1
44.4
44.4
24.5
66.8
66.2
37.3
66.2
40.0
46.4
42.3
23.6
66.2
40.0
 | ## TABLE 10.1 INTERSTATE SWITCHED ACCESS MINUTES -- CONTINUED (FIGURES SHOWN IN BILLIONS) | | TOT | AL INDUSTRY | | AT&T | AT&T'S | SHARE OF | |--------------------|---------|--------------|---------|--------------|---------|--------------| | | ACCESS | TERMINATING | ACCESS | TERMINATING | ACCESS | TERMINATING | | | MINUTES | MINUTES | MINUTES | MINUTES | MINUTES | MINUTES | | 1993 FIRST QUARTER | 90.6 | 51.0 | 55.5 | 29.7 | 61.3 | 58.1 | | SECOND QUARTER | 91.2 | 51.9 | 55.0 | 29.7
29.9 | 60.3 | 57.6 | | THIRD QUARTER | 93.6 | 51.9
54.8 | 56.3 | 29.9
31.4 | 60.3 | 57.0
57.2 | | FOURTH QUARTER | 95.6 | 54.6
56.4 | 56.8 | 31.4
31.9 | 59.3 | 57.2
56.6 | | FOURTH QUARTER | 95.9 | 30.4 | 50.6 | 31.9 | 59.5 | 30.0 | | TOTAL 1993 | 371.2 | 214.1 | 223.6 | 122.8 | 60.2 | 57.4 | | 1994 FIRST QUARTER | 98.7 | 58.2 | 59.0 | 31.4 | 59.8 | 53.9 | | SECOND QUARTER | 97.9 | 58.3 | 57.7 | 31.1 | 59.0 | 53.3 | | THIRD QUARTER | 101.9 | 60.9 | 58.5 | 32.6 | 57.4 | 53.5 | | FOURTH QUARTER | 102.9 | 62.0 | 59.5 | 33.3 | 57.9 | 53.6 | | TOTAL 1994 | 401.4 | 239.4 | 234.7 | 128.3 | 58.5 | 53.6 | | 1995 FIRST QUARTER | 105.6 | 63.8 | 59.9 | 33.6 | 56.7 | 52.7 | | SECOND QUARTER | 106.8 | 64.7 | 59.3 | 33.5 | 55.5 | 51.8 | | THIRD QUARTER | 109.0 | 66.7 | 59.8 | 34.4 | 54.8 | 51.6 | | FOURTH QUARTER | 110.6 | 67.5 | 60.8 | 34.6 | 55.0 | 51.2 | | TOTAL 1995 | 431.9 | 262.7 | 239.8 | 136.1 | 55.5 | 51.8 | | 1996 FIRST QUARTER | 115.7 | 71.2 | 62.4 | 35.9 | 54.0 | 50.5 | | SECOND QUARTER | 114.7 | 71.5 | 60.2 | 35.1 | 52.4 | 49.0 | | THIRD QUARTER | 117.8 | 74.1 | 60.7 | 35.5 | 51.5 | 48.0 | | FOURTH QUARTER | 120.7 | 76.4 | 61.7 | 35.6 | 51.1 | 46.6 | | TOTAL 1996 | 468.9 | 293.2 | 244.9 | 142.1 | 52.2 | 48.5 | | 1997 FIRST QUARTER | 122.5 | 76.9 | 63.9 | 37.1 | 52.1 | 48.3 | | SECOND QUARTER | 124.9 | 79.4 | 63.2 | 37.1 | 50.6 | 46.7 | | THIRD QUARTER | 125.4 | 79.5 | 65.3 | 38.6 | 52.1 | 48.5 | | FOURTH QUARTER | 126.3 | 80.6 | 64.1 | 37.4 | 50.9 | 46.8 | | TOTAL 1997 | 499.1 | 316.5 | 256.5 | 150.2 | 51.4 | 47.5 | | 1998 FIRST QUARTER | 130.1 | 87.1 | 65.9 | 39.1 | 50.7 | 44.9 | Note: Switched access minutes are those minutes transmitted by long distance carriers that also use the distribution networks of local telephone companies. The measure includes minutes associated with ordinary long distance calls and the "open end" of WATS-Like calls. It excludes calls made on private telecommunications systems, on leased lines, and minutes on the "closed end" of WATS-Like calls. Source: Industry Analysis Division, Long Distance Market Shares. ## TABLE 10.2 PRESUBSCRIBED TELEPHONE LINES BY CARRIER | | DEC 96 | JUNE 96 | DEC 95 | JUNE 95 | DEC 94 | JUNE 94 | |---|-----------------------|-----------------------|-----------------------|----------------------|--------------------|--------------------| | TOTAL NUMBER OF CARRIERS WITH PRESUBSCRIBED LINES | 621 | 582 | 583 | 549 | 511 | 454 | | TOTAL NUMBER OF QUALIFYING CARRIERS TOTAL NUMBER OF NON-QUALIFYING CARRIERS | 45
576 | 43
539 | 44
539 | 36
513 | 35
476 | 29
425 | | - | | | | | | | | QUALIFYING COMPANIES 1/ | | | | | | | | AT&T COMPANIES: AT&T COMMUNICATIONS | 100,177,257 | 99.599.355 | 101,138,792 | 102,502,271 | 103,957,425 | 102,421,583 | | AT&T ALASCOM, INC. 2/ | 224,192 | 222,144 | 218,135 | 232,525 | 226,974 | 222,142 | | MCI TELECOMMUNICATIONS CORP. SOUTHERNET | 22,938,608 | 24,338,086 | 23,911,437 | 23,459,534 | 22,040,062 | 22,286,410 | | TELECOM*USA | | | | | | | | TELECONNECT | | | | | | | | SPRINT LA CONEXION FAMILIAR, INC. | 11,788,717 | 10,905,940 | 9,784,388 | 9,589,788 | 9,467,999 | 9,244,159 | | LONG DISTANCE/USA | | | | | | | | WORLDCOM 3/ | 4,297,498 | 4,110,753 | 4,088,816 | 3,683,433 | 1,954,198 | 1,831,304 | | ADVANCED TELECOM CORP. (ATC) AMERICAN NETWORK | | | | | | | | CLAYDESTA DIGITAL | | | | | | | | COM SYSTEMS DBA SUN DIAL | | | | | | | | METROMEDIA | | | | | | | | MICROTEL | | | | | | | | MID-AMERICAN NATIONAL TELECOMMUNICATIONS | | | | | | | | NTS (NATIONAL TELEPHONE SYSTEMS) | | | | | | | | TELUS/TELTEC SAVING TOUCH-1 LONG DISTANCE | | | | | 200 574 | 404 440 | | WILTEL 4/ | | | | | 320,571
960,004 | 161,143
677,430 | | MFS INTELENET, INC. | 211,085 | 177,648 | 106,489 | | | , | | EXCEL TELECOMMUNICATIONS, INC.
LCI COMPANIES: | 3,792,171 | 3,313,287 | 1,486,953 | 223,235 | 75,543 | | | LCI INTERNATIONAL/LITEL 5/ | 2,244,192 | 1,965,532 | 1,227,925 | 840,968 | 638,464 | 614,937 | | LCI CORPORATE TELEMANAGEMENT GROUP | | | 85,868 | 404 445 | 444.000 | | | LCI/US SIGNAL CORP. 6/
FRONTIER COMPANIES: 7/ | 2,050,019 | 2,097,182 | 128,305
2,348,301 | 121,445 | 114,026 | | | FRONTIER dba ALLNET COMM. SVC., INC. 8/ | (1,334,100) | (1,317,313) | (1,548,658) | 1,650,296 | 1,334,360 | 1,078,577 | | FRONTIER COMMUNICATIONS INT'L 9/
FRONTIER COMM-NORTH CENTRAL REGION 10/ | (488,074) | (441,493) | (436,609) | 365,841 | 283,372 | 278,542 | | FRONTIER COMM-NORTH CENTRAL REGION 10/
FRONTIER OF THE GREAT LAKES 11/ | (134,721)
(93,124) | (150,661)
(97,277) | (161,242)
(95,633) | 154,038
88,043 | 132,946
84,141 | 80,573 | | FRONTIER OF THE WEST 12/ | (, , , | (90,438) | (106,159) | 133,300 | 137,489 | 144,240 | | SNET AMERICA LONG DISTANCE | 783,135 | 597,251 | 304,391 | 223,844 | 105,855 | | | GTE LONG DISTANCE CO. CABLE & WIRELESS COMMUNICATIONS | 733,558
625,367 | 169,609
584,802 | 543,617 | 524,014 | 524,153 | 537,919 | | TELEFONICA LARGA DISTANCIA | 470,267 | 458,783 | 452,017 | 444,205 | 441,467 | 446,390 | | U.S. LONG DISTANCE/ZERO PLUS
UNITED TELEPHONE LONG DISTANCE | 356,932
289,380 | 276,153
471,687 | 212,611
517,379 | 149,308
545,189 | 116,602
572,010 | 612,991 | | TOUCH 1 COMMUNICATIONS | 209,905 | 149,392 | 134,779 | 108,550 | 372,010 | 012,991 | | CITIZENS TELECOM | 206,698 | 141,636 | .== | | | | | LONG DISTANCE SAVERS
BUSINESS TELECOM , INC. (BTI) | 185,247
177,423 | 170,359
171,239 | 158,001
146,118 | 151,473
132,196 | 141,697
121,822 | 128,716
100,808 | | INTER CONTINENTAL TELEPHONE | 160,084 | 117,780 | 134,572 | 120,932 | 99,033 | 84,534 | | L.D. SERVICES, INC. | 143,601 | 116,239 | 99,557 | 90,774 | | | | COASTAL TELEPHONE COMPANY
NATIONAL TELEPHONE COMMUNICATIONS, INC. | 141,358
139,185 | 133,108 | 97,917 | | | | | VARTEC TELECOM, INC. | 137,594 | 116,898 | 120,832 | 136,568 | 122,991 | 130,738 | | CINCINNATI BELL LONG DISTANCE INC.
GENERAL COMMUNICATIONS, INC. | 134,506
130,994 | 120,710
124,969 | 115,398
119,883 | 102,634
102,813 | 102,163
102,528 | 92,302
102,202 | | ALLTEL LONG DISTANCE | 127,563 | 78,401 | 119,003 | 102,613 | 102,526 | 102,202 | | SWITCHED SERVICES COMMUNICATIONS 13/ | 126,721 | | | | | | | TELAMERICA, INC.
ATX TELECOMMUNICATIONS SERVICES | 124,628
122,297 | 122,093
119,843 | 115,403
118,637 | 109,463
113,466 | 105,053
107,979 | 100,282
110,023 | | ONE CALL COMMUNICATIONS | 120,952 | 110,352 | 93,613 | 78,328 | 107,570 | 110,020 | | AMERIVISION COMMUNICATIONS | 117,120 | 101 112 | | | | | | CENTURY AREA LONG LINES
ACCESS LONG DISTANCE | 116,708
107,423 | 104,143
101.914 | 90.562 | 81.438 | | | | OCI (ONCOR) | 106,742 | 116,046 | 128,209 | 148,918 | 161,085 | 163,972 | | INTERNATIONAL
TELECHARGE
COMMONWEALTH LONG DISTANCE (CLD) | 103,421 | 109,349 | 139,414 | 146,663 | 147,045 | 125,682 | | AMERICAN TELCO, INC. | 99,806 | 89,783 | 83,402 | 140,003 | 147,045 | 125,062 | | TWT-HEARTLINE | 97,531 | 118,455 | 117,739 | | _ | 72,803 | | ACC LONG DISTANCE CORPORATION MATRIX TELECOM | 87,667
85,971 | 80,795
89,689 | 79,652
91,031 | | 74,482 | | | TRESCOM INTERNATIONAL, INC. | 84,766 | 690,60 | 91,031 | | | | | DELTACOM L.D.S. | 83,580 | | | | | | | WINSTAR GATEWAY NETWORK, INC
MIDCOM COMMUNICATIONS | | 109,991
79,472 | 86,652
81,386 | 102,076 | | | | COMMUNIQUE TELECOM | | 10,712 | | | 188,295 | 197,874 | | WORLDXCHANGE 14/
CHERRY COMMUNICATIONS | | | 140,610 | 127,839 | 156,055 | 79,270 | | CHERRY COMMUNICATIONS
LINTEL (LINCOLN) | | | 104,367
79,281 | 93,746
81,010 | 85,496 | 88,136 | | SONIC COMMUNICATIONS 15/ | | | ,, | , | 114,041 | 22,.00 | | TELESPHERE NETWORK 15/
PUERTO RICO TEL-COM | | | | | | | | NETECH COMM, US WEST | | | | | | | | TOTAL QUALIFYING CARRIERS | 154,461,869 | 152,080,868 | 149,232,439 | 146,960,164 | 145,317,426 | 142,215,682 | | NON-QUALIFYING CARRIERS | 4,210,374 | 3,920,356 | 3,368,738 | 3,384,888 | 3,161,902 | 3,013,060 | | TOTAL INDUSTRY PRESUBSCRIBED LINES | 158,672,243 | 156,001,224 | 152,601,177 | 150,345,052 | 148,479,328 | 145,228,742 | | TOTAL INDUSTRIT FREGUDSURIDED LINES | 100,072,243 | 100,001,224 | 102,001,177 | 100,040,002 | 140,478,328 | 140,220,742 | TABLE 10.2 PRESUBSCRIBED TELEPHONE LINES BY CARRIER -- CONTINUED | | DEC 93 | JUNE 93 | DEC 92 | JUNE 92 | DEC 91 | JUNE 91 | |---|--------------------------|--------------------------|---|--------------------------|---|--------------------------| | TOTAL NUMBER OF CARRIERS WITH PRESUBSCRIBED LINES | 436 | 412 | 414 | 425 | 388 | 355 | | TOTAL NUMBER OF QUALIFYING CARRIERS TOTAL NUMBER OF NON-QUALIFYING CARRIERS | 27
409 | 28
384 | 28
386 | 24
401 | 22
366 | 24
331 | | QUALIFYING COMPANIES 1/ | | | | | | | | AT&T COMPANIES: | | | | | | | | AT&T COMMUNICATIONS | 101,711,178 | 101,770,741 | 101,203,888 | 101,384,413 | 101,498,260 | 101,013,529 | | AT&T ALASCOM, INC. 2/
MCI TELECOMMUNICATIONS CORP. | 216,964
21,818,212 | 218,225
21,170,832 | 209,850
20,167,298 | 203,832
19,189,649 | 203,105
18,329,870 | 196,244
17,603,453 | | SOUTHERNET | 21,010,212 | 21,170,002 | 20,107,200 | 10,100,040 | 10,020,070 | 17,000,400 | | TELECOM*USA TELECONNECT | | | | | | | | SPRINT | 9,212,993 | 8,621,177 | 8,856,004 | 8,424,303 | 8,353,583 | 8,702,085 | | LA CONEXION FAMILIAR, INC. | | | 71,327 | 72,555 | | | | LONG DISTANCE/USA
WORLDCOM 3/ | 1,752,616 | 931,553 | 482,043 | 338,820 | 332,244 | 134,043 | | ADVANCED TELECOM CORP. (ATC) | | | 440,961 | 331,136 | 333,152 | 334,157 | | AMERICAN NETWORK CLAYDESTA DIGITAL | | | | | | | | COM SYSTEMS DBA SUN DIAL | | 134,950 | 126,190 | 117,571 | 116,326 | 119,034 | | ITT
METROMEDIA | | 538,362 | 494,864 | 468,698 | 476,128 | 497,187 | | MICROTEL | | , | , | | , , | . , - | | MID-AMERICAN NATIONAL TELECOMMUNICATIONS | | | | | | 91,417 | | NTS (NATIONAL TELEPHONE SYSTEMS) | | | | | | 01,111 | | TELUS/TELTEC SAVING TOUCH-1 LONG DISTANCE | 98,044 | 105,244 | 110,929 | | | | | WILTEL 4/ | 432,844 | 339,960 | 191,076 | 116,501 | 87,758 | | | MFS INTELENET, INC. EXCEL TELECOMMUNICATIONS, INC. | | | | | | | | LCI COMPANIES: | | | | | | | | LCI INTERNATIONAL/LITEL 5/ | 405,644 | 359,575 | 338,496 | 226,350 | 186,884 | 163,089 | | LCI CORPORATE TELEMANAGEMENT GROUP
LCI/US SIGNAL CORP. 6/ | 109,071 | 93,155 | 77,096 | | | | | FRONTIER COMPANIES: 7/
FRONTIER dba ALLNET COMM. SVC., INC. 8/ | 904 577 | 846.961 | 859.499 | 830.548 | 012 740 | 775 047 | | FRONTIER COMMUNICATIONS INT'L 9/ | 891,577
279,304 | 260,760 | 252,495 | 240,670 | 813,748
190,382 | 775,847
180,321 | | FRONTIER COMM-NORTH CENTRAL REGION 10/ | | | | | | | | FRONTIER OF THE GREAT LAKES 11/
FRONTIER OF THE WEST 12/ | 77,699
96,539 | 76,521 | 71,059 | | | | | SNET AMERICA LONG DISTANCE | | | | | | | | GTE LONG DISTANCE CO.
CABLE & WIRELESS COMMUNICATIONS | 529,398 | 522,112 | 513,419 | 490,228 | 466,935 | 448,951 | | TELEFONICA LARGA DISTANCIA | 442,922 | 436,695 | 432,701 | 425,334 | 419,293 | 393,034 | | U.S. LONG DISTANCE/ZERO PLUS
UNITED TELEPHONE LONG DISTANCE | 648,131 | 625,831 | 639,341 | 626,850 | 596,114 | 590,187 | | TOUCH 1 COMMUNICATIONS | | , | | ,,,,,, | , | , . | | CITIZENS TELECOM
LONG DISTANCE SAVERS | 112,905 | 98,514 | 87,687 | 80,839 | 77,568 | 73,696 | | BUSINESS TELECOM , INC. (BTI) | 79,396 | | ,,,,, | | , | ,,,,, | | INTER CONTINENTAL TELEPHONE
L.D. SERVICES, INC. | | | | | | | | COASTAL TELEPHONE COMPANY | | | | | | | | NATIONAL TELEPHONE COMMUNICATIONS, INC. VARTEC TELECOM, INC. | 117,692 | 77,258 | | | | | | CINCINNATI BELL LONG DISTANCE INC. | 93,659 | 93,014 | 90,841 | 85,974 | 79,182 | 74,387 | | GENERAL COMMUNICATIONS, INC.
ALLTEL LONG DISTANCE | 99,911 | 91,812 | 97,798 | 94,229 | 93,233 | 90,252 | | SWITCHED SERVICES COMMUNICATIONS 13/ | | | | | | | | TELAMERICA, INC.
ATX TELECOMMUNICATIONS SERVICES | 94,114
104,971 | 92,719
86,186 | 92,860
82,303 | 91,460
70,246 | 85,801 | 90,887 | | ONE CALL COMMUNICATIONS | 104,971 | 80,180 | 62,303 | 70,240 | | | | AMERIVISION COMMUNICATIONS
CENTURY AREA LONG LINES | | | | | | | | ACCESS LONG DISTANCE | | | | | | | | OCI (ONCOR) | 144,511 | 106,625 | 87,593 | | 70.040 | 00.005 | | INTERNATIONAL TELECHARGE COMMONWEALTH LONG DISTANCE (CLD) | 113,072 | 103,407 | 103,684 | 93,241 | 72,813 | 82,085 | | AMERICAN TELCO, INC. | | | | | | | | TWT-HEARTLINE
ACC LONG DISTANCE CORPORATION | | | | | | | | MATRIX TELECOM | | | | | | | | TRESCOM INTERNATIONAL, INC.
DELTACOM L.D.S. | | | | | | | | WINSTAR GATEWAY NETWORK, INC | | | | | | | | MIDCOM COMMUNICATIONS COMMUNIQUE TELECOM | 189,781 | 161,398 | 148,865 | 133,090 | 106,892 | 93,809 | | WORLDXCHANGE 14/ | 152,101 | ,200 | | , | | 11,130 | | CHERRY COMMUNICATIONS
LINTEL (LINCOLN) | 90,146 | 91,420 | 93,427 | 93,562 | 94,183 | 96,415 | | SONIC COMMUNICATIONS 15/ | 55,140 | 31,420 | 35,427 | 35,502 | 34,100 | | | TELESPHERE NETWORK 15/
PUERTO RICO TEL-COM | | | | | | 94,666
79,146 | | NETECH COMM, US WEST | | 107,063 | | | | 73,140 | | TOTAL QUALIFYING CARRIERS | 139,963,294 | 138,162,070 | 136,423,594 | 134,230,099 | 133,013,454 | 132,017,921 | | NON-QUALIFYING CARRIERS | | | | | | | | NON-QUALIFYING CARRIERS TOTAL INDUSTRY PRESUBSCRIBED LINES | 2,845,986
142,809,280 | 2,452,609
140,614,679 | 2,301,446
138,725,040 | 2,473,551
136,703,650 | 2,273,128
135,286,582 | 1,878,542
133,896,463 | | TO THE INDUSTRIT FREGUDOURIDED LINES | 142,009,280 | 140,014,079 | 130,725,040 | 130,703,030 | 130,200,382 | 133,090,403 | ### TABLE 10.2 PRESUBSCRIBED TELEPHONE LINES BY CARRIER -- CONTINUED | DEC 90 JUNE 90 DEC 89 | JUNE 89 276 211 255 100,006,827 165,332 13,671,625 533,516 7,674,605 262,542 87,520 425,109 209,036 89,367 65,692 134,150 | 253
21
232
100,205,677
161,572
12,149,921
215,384
247,042
7,197,136
96,914
62,773
420,793
215,181
70,273
97,526 | JUNE 88 242 20 222 100,832,869 157,250 10,941,207 199,093 211,949 6,382,372 81,692 78,804 394,707 211,210 63,587 | 156,614
5,836,179
85,680
95,926
71,794
279,549 | |--|--|---
--|--| | TOTAL NUMBER OF NON-QUALIFYING CARRIERS 304 294 282 | 255
100,006,827
165,332
13,671,625
533,516
7,674,605
262,542
87,520
425,109
209,036
89,367
65,692 | 232
100,205,677
161,572
12,149,921
215,384
247,042
7,197,136
96,914
62,773
420,793
215,181
70,273 | 222
100,832,869
157,250
10,941,207
199,093
211,949
6,382,372
81,692
78,804
394,707
211,210 | 204 101,652,678 152,040 9,990,561 183,769 156,614 5,836,179 85,680 95,926 71,794 | | AT&T COMPANIES: AT&T COMMUNICATIONS 100,061,611 99,612,725 99,396,609 AT&T ALASCOM, INC. 2/ 182,341 179,175 168,095 MCI TELECOMMUNICATIONS CORP. 17,434,898 16,884,001 15,055,643 SOUTHERNET 17,263 646,084 TELECONUSA 712,263 646,084 TELECONNECT 8,743,988 8,148,013 8,167,638 LA CONEXION FAMILIAR, INC. LONG DISTANCE/USA 116,864 70,781 66,576 ADVANCED TELECOM CORP. (ATC) 355,518 372,260 396,319 ADVANCED TELECOM CORP. (ATC) 355,518 372,260 396,319 ADVANCED TELECOM CORP. (ATC) 360,551 412,197 METROMEDIA 118,963 118,225 89,081 ITT 18,963 118,225 89,081 ITT 18,963 118,251 412,197 METROMEDIA 515,711 198,374 207,599 MICROTEL MID-AMERICAN NATIONAL TELECOMMUNICATIONS NTS (NATIONAL TELECOMMUNICATIONS NTS (NATIONAL TELECOMMUNICATIONS NTS (NATIONAL TELECOMMUNICATIONS NTS (NATIONAL TELECOMMUNICATIONS TELUS/TELTEC SAVING 17,667 17,6 | 100,006,827
165,332
13,671,625
533,516
7,674,605
262,542
87,520
425,109
209,036
89,367
65,692 | 100,205,677
161,572
12,149,921
215,384
247,042
7,197,136
96,914
62,773
420,793
215,181
70,273 | 100,832,869
157,250
10,941,207
199,093
211,949
6,382,372
81,692
78,804
394,707
211,210 | 101,652,678
152,040
9,990,561
183,769
156,614
5,836,179
85,680
95,926
71,794 | | AT&T COMPANIES: AT&T COMMUNICATIONS AT&T ALASCOM, INC. 2/ 182,341 179,175 168,095 AT&T ALASCOM, INC. 2/ 182,341 179,175 168,095 MCI TELECOMMUNICATIONS CORP. 17,434,898 16,864,001 15,055,643 SOUTHERNET TELECOMUSA 712,263 646,084 TELECONNECT SPRINT 8,743,988 8,148,013 8,167,638 LA CONEXION FAMILIAR, INC. LONG DISTANCE/USA WORLDCOM 3/ 116,864 70,781 66,576 ADVANCED TELECOM CORP. (ATC) 355,518 372,260 396,319 AMERICAN NETWORK CLAYDESTA DIGITAL 00M SYSTEMS DBA SUN DIAL 118,963 118,225 89,081 ITT 360,551 412,197 METROMEDIA 515,711 198,374 207,599 MIGROTEL MID-AMERICAN NATIONAL TELECOMMUNICATIONS NTS (NATIONAL TELEPHONE SYSTEMS) TELUS/TELTEC SAVING 70,7667 | 165,332
13,671,625
533,516
7,674,605
262,542
87,520
425,109
209,036
89,367
65,692 | 161,572
12,149,921
215,384
247,042
7,197,136
96,914
62,773
420,793
215,181
70,273 | 157,250
10,941,207
199,093
211,949
6,382,372
81,692
78,804
394,707
211,210 | 152,040
9,990,561
183,769
156,614
5,836,179
85,680
95,926
71,794 | | A TET COMMUNICATIONS ATEX A LASCOM, INC. 2/ MCI TELECOMMUNICATIONS CORP. SOUTHERNET TELECOMTUSA TELEC | 165,332
13,671,625
533,516
7,674,605
262,542
87,520
425,109
209,036
89,367
65,692 | 161,572
12,149,921
215,384
247,042
7,197,136
96,914
62,773
420,793
215,181
70,273 | 157,250
10,941,207
199,093
211,949
6,382,372
81,692
78,804
394,707
211,210 | 152,040
9,990,561
183,769
156,614
5,836,179
85,680
95,926
71,794 | | ATRT ALASCOM, INC. 2/ MCI TELECOMMUNICATIONS CORP. SOUTHERNET TELECOM*USA TELECOM*USA TELECONNECT SPRINT LA CONEXION FAMILIAR, INC. LONG DISTANCE/USA WORLDCOM 3/ ADVANCED TELECOM CORP. (ATC) AMERICAN NETWORK CLAYDESTA DIGITAL COM SYSTEMS DBA SUN DIAL ITT METROMEDIA MICROTEL MID-AMERICAN NATIONAL TELECOMMUNICATIONS NTS (NATIONAL TELECOMMUNICATIONS NTS (NATIONAL TELECOMMUNICATIONS NTS (NATIONAL TELECOMMUNICATIONS NTS (NATIONAL TELECOMMUNICATIONS TOUCH-1 LONG DISTANCE 117,434,898 16,884,001 170,263 8,743,988 8,148,013 8,167,638 8,148,013 8,167,638 116,864 70,781 66,576 396,319 116,864 70,781 66,576 396,319 116,864 70,781 66,576 396,319 118,225 89,081 118,225 89,081 118,225 89,081 118,225 89,081 118,225 89,081 118,225 89,081 118,225 89,081 118,225 89,081 118,225 89,081 118,225 89,081 118,225 89,081 118,225 89,081 17,667 | 165,332
13,671,625
533,516
7,674,605
262,542
87,520
425,109
209,036
89,367
65,692 | 161,572
12,149,921
215,384
247,042
7,197,136
96,914
62,773
420,793
215,181
70,273 | 157,250
10,941,207
199,093
211,949
6,382,372
81,692
78,804
394,707
211,210 | 152,040
9,990,561
183,769
156,614
5,836,179
85,680
95,926
71,794 | | SOUTHERNET TELECOM*USA TELECONNECT SPRINT LA CONEXION FAMILIAR, INC. LONG DISTANCE/USA WORLDCOM 3/ ADVANCED TELLECOM CORP. (ATC) AMERICAN NETWORK CLAYDESTA DIGITAL COM SYSTEMS DBA SUN DIAL ITT METROMEDIA MICROTEL MID-AMERICAN NATIONAL TELECOMMUNICATIONS NTS (NATIONAL TELEPHONE SYSTEMS) TELUS/TELTEC SAVING TOUCH-1 LONG DISTANCE 712,263 646,084 712,263 8,148,013 8,148,013 8,148,013 8,148,013 8,148,013 8,148,013 8,167,638 116,864 70,781 66,576 396,319 118,963 118,225 89,081 117 198,374 207,599 67,129 77,667 | 533,516
7,674,605
262,542
87,520
425,109
209,036
89,367
65,692 | 215,384
247,042
7,197,136
96,914
62,773
420,793
215,181
70,273 | 199,093
211,949
6,382,372
81,692
78,804
394,707
211,210 | 183,769
156,614
5,836,179
85,680
95,926
71,794
279,549 | | TELECOM*USA TELECONNECT SPRINT LA CONEXION FAMILIAR, INC. LONG DISTANCE/USA WORLDCOM 3/ ADVANCED TELECOM CORP. (ATC) AMERICAN NETWORK CLAYDESTA DIGITAL COM SYSTEMS DBA SUN DIAL ITT METROMEDIA MICROTEL MID-AMERICAN NATIONAL TELECOMMUNICATIONS NTS (NATIONAL TELECHHONE SYSTEMS) TELUS/TELTEC SAVING TOUCH-1 LONG DISTANCE 8,743,988 8,148,013 8,167,638 8,167,638 116,864 70,781 66,576 396,319 116,864 70,781 66,576 396,319 118,225 89,081 118,225 89,081 118,225 89,081 118,225 89,081 118,225 89,081 118,297 1198,374 207,599 110,041 1 | 7,674,605
262,542
87,520
425,109
209,036
89,367
65,692 | 247,042
7,197,136
96,914
62,773
420,793
215,181
70,273 | 211,949
6,382,372
81,692
78,804
394,707
211,210 | 156,614
5,836,179
85,680
95,926
71,794
279,549 | | SPRINT | 262,542
87,520
425,109
209,036
89,367
65,692 | 96,914
62,773
420,793
215,181
70,273 | 6,382,372
81,692
78,804
394,707
211,210 | 5,836,179
85,680
95,926
71,794
279,549 | | LA CONEXION FAMILIAR, INC. LONG DISTANCE/USA WORLDCOM 3/ ADVANCED TELECOM CORP. (ATC) AMERICAN NETWORK CLAYDESTA DIGITAL COM SYSTEMS DBA SUN DIAL ITT METROMEDIA MICROTEL MID-AMERICAN NATIONAL TELECOMMUNICATIONS NTS (NATIONAL TELEPHONE SYSTEMS) TELUS/TELTEC SAVING TOUCH-1 LONG DISTANCE | 262,542
87,520
425,109
209,036
89,367
65,692 | 96,914
62,773
420,793
215,181
70,273 | 81,692
78,804
394,707
211,210 | 85,680
95,926
71,794
279,549 | | WORLDCOM 3/ ADVANCED TELECOM CORP. (ATC) ADVANCED TELECOM CORP. (ATC) AMERICAN NETWORK CLAYDESTA DIGITAL COM SYSTEMS DBA SUN DIAL ITT BETROMEDIA MICROTEL MID-AMERICAN NATIONAL TELECHHONE SYSTEMS) TELUS/TELTEC SAVING TOUCH-1 LONG DISTANCE 116,864 70,781 866,576 372,260 396,319 118,225 89,081 118,255 89,081 118,255 89,081 118,257 1198,374 207,599 67,129 77,667 | 87,520
425,109
209,036
89,367
65,692 | 62,773
420,793
215,181
70,273 | 78,804
394,707
211,210 | 95,926
71,794
279,549 | | ADVANCED TELECOM CORP. (ATC) AMERICAN NETWORK CLAYDESTA DIGITAL COM SYSTEMS DBA SUN DIAL
ITT METROMEDIA MICROTEL MID-AMERICAN NATIONAL TELEPHONE SYSTEMS) TELUS/TELTEC SAVING TOUCH-1 LONG DISTANCE A96,319 396,319 311,225 89,081 118,225 89,081 118,225 89,081 118,295 360,551 412,197 412,197 515,711 198,374 207,599 77,667 | 87,520
425,109
209,036
89,367
65,692 | 62,773
420,793
215,181
70,273 | 394,707
211,210 | 71,794
279,549 | | AMERICAN NETWORK CLAYDESTA DIGITAL COM SYSTEMS DBA SUN DIAL ITT METROMEDIA MICROTEL MID-AMERICAN NATIONAL TELECOMMUNICATIONS NTS (NATIONAL TELEPHONE SYSTEMS) TELUS/TELTEC SAVING TOUCH-1 LONG DISTANCE | 87,520
425,109
209,036
89,367
65,692 | 62,773
420,793
215,181
70,273 | 394,707
211,210 | 71,794
279,549 | | COM SYSTEMS DBA SUN DIAL 118,963 118,225 89,081 117 360,551 412,197 41 | 425,109
209,036
89,367
65,692 | 62,773
420,793
215,181
70,273 | 394,707
211,210 | 279,549 | | ITT 360,551 412,197 | 425,109
209,036
89,367
65,692 | 420,793
215,181
70,273 | 211,210 | | | MICROTEL MID-AMERICAN NATIONAL TELECOMMUNICATIONS NTS (NATIONAL TELEPHONE SYSTEMS) TELUS/TELTEC SAVING TOUCH-1 LONG DISTANCE | 89,367
65,692 | 70,273 | | 045 /05 | | MID-AMERICAN NATIONAL TELECOMMUNICATIONS NTS (NATIONAL TELEPHONE SYSTEMS) TELUS/TELTEC SAVING TOUCH-1 LONG DISTANCE | 65,692 | | | 215,485 | | NTS (NATIONAL TELEPHONE SYSTEMS) 67,129 77,667 | | | 100,113 | 96,384 | | TELUS/TELTEC SAVING TOUCH-1 LONG DISTANCE | | | | | | | | 125,339 | 117,191 | 105,243 | | | | | | | | WILTEL 4/ MFS INTELENET, INC. | | | | | | EXCEL TELECOMMUNICATIONS, INC. | | | | | | LCI COMPANIES: | 107,302 | 92,014 | | | | LCI CORPORATE TELEMANAGEMENT GROUP | 107,302 | 32,014 | | | | LCI/US SIGNAL CORP. 6/ | | | | | | FRONTIER COMPANIES: 7/ FRONTIER dba ALLNET COMM. SVC., INC. 8/ 744,452 709,876 677,531 | 687,097 | 763,680 | 818,080 | 726,974 | | FRONTIER COMMUNICATIONS INT'L 9/ 171,198 150,069 113,329 | 98,334 | 83,383 | 63,574 | | | FRONTIER COMM-NORTH CENTRAL REGION 10/ FRONTIER OF THE GREAT LAKES 11/ | | | | | | FRONTIER OF THE WEST 12/ | | | | | | SNET AMERICA LONG DISTANCE GTE LONG DISTANCE CO. | | | | | | CABLE & WIRELESS COMMUNICATIONS 422,534 407,906 394,020 | 358,290 | 304,976 | 256,786 | 236,000 | | TELEFONICA LARGA DISTANCIA U.S. LONG DISTANCE/ZERO PLUS | | | | | | U.S. LONG DISTANCE/ZERO FLUS UNITED TELEPHONE LONG DISTANCE 548,303 524,477 513,033 | 430,550 | 285,385 | 167,025 | 82,602 | | TOUCH 1 COMMUNICATIONS | | | | | | CITIZENS TELECOM LONG DISTANCE SAVERS | | | | | | BUSINESS TELECOM , INC. (BTI) | | | | | | INTER CONTINENTAL TELEPHONE L.D. SERVICES, INC. | | | | | | COASTAL TELEPHONE COMPANY | | | | | | NATIONAL TELEPHONE COMMUNICATIONS, INC. VARTEC TELECOM, INC. | | | | | | CINCINNATI BELL LONG DISTANCE INC. 67,689 | | | | | | GENERAL COMMUNICATIONS, INC. 88,360 82,386 86,089 ALLTEL LONG DISTANCE | 85,773 | 83,468 | 84,807 | 89,338 | | ALL FEL COME DISTANCE SWITCHED SERVICES COMMUNICATIONS 13/ | | | | | | TELAMERICA, INC. 101,968 102,530 100,213 | 99,038 | 90,570 | 94,654 | 94,292 | | ATX TELECOMMUNICATIONS SERVICES ONE CALL COMMUNICATIONS | | | | | | AMERIVISION COMMUNICATIONS | | | | | | CENTURY AREA LONG LINES ACCESS LONG DISTANCE | | | | | | OCI (ONCOR) | | | | | | INTERNATIONAL TELECHARGE 83,725 87,751 95,252 COMMONWEALTH LONG DISTANCE (CLD) | 71,346 | | | | | AMERICAN TELCO, INC. | | | | | | TWT-HEARTLINE ACC LONG DISTANCE CORPORATION | | | | | | MATRIX TELECOM | | | | | | TRESCOM INTERNATIONAL, INC. | | | | | | DELTACOM L.D.S. WINSTAR GATEWAY NETWORK, INC | | | | | | MIDCOM COMMUNICATIONS . | | | | | | COMMUNIQUE TELECOM WORLDXCHANGE 14/ | | | | | | CHERRY COMMUNICATIONS CHERRY COMMUNICATIONS | | | | | | LINTEL (LINCOLN) 99,594 95,126 96,966 SONIC COMMUNICATIONS 15/ | 93,353 | 94,031 | 92,636 | 93,352 | | TELESPHERE NETWORK 15/ 111,386 | | | | | | PUERTO RICO TEL-COM NETECH COMM, US WEST 99,821 | | | | | | | | | | | | TOTAL QUALIFYING CARRIERS 130,589,544 129,000,782 126,883,689 | 125,356,404 | 123,063,038 | 121,349,606 | 120,244,460 | | NON-QUALIFYING CARRIERS 1,819,064 1,776,233 1,598,790 | 1,390,131 | 1,297,791 | 1,315,809 | 1,222,040 | | TOTAL INDUSTRY PRESUBSCRIBED LINES 132,408,608 130,777,015 128,482,479 | 126,746,535 | 124,360,829 | 122,665,415 | 121,466,500 | TABLE 10.3 MARKET SHARE OF PRESUBSCRIBED LINES | | | | | WORLDCO | OTHER | |-----------|--------|-------|--------|---------|----------| | | AT&T | MCI | SPRINT | M | CARRIERS | | 1987 DEC | 83.7 % | 8.2 % | 4.8 % | | 3.3 % | | 1988 JUNE | 82.2 | 8.9 | 5.2 | | 3.7 | | DEC | 80.6 | 9.8 | 5.8 | | 3.9 | | 1989 JUNE | 78.9 | 10.8 | 6.1 | 0.0 % | 4.3 | | DEC | 77.4 | 11.7 | 6.4 | 0.1 | 4.5 | | 1990 JUNE | 76.2 | 12.9 | 6.2 | 0.1 | 4.7 | | DEC | 75.6 | 13.2 | 6.6 | 0.1 | 4.6 | | 1991 JUNE | 75.4 | 13.1 | 6.5 | 0.1 | 4.8 | | DEC | 75.0 | 13.5 | 6.2 | 0.2 | 5.0 | | 1992 JUNE | 74.2 | 14.0 | 6.2 | 0.2 | 5.4 | | DEC | 73.0 | 14.5 | 6.4 | 0.3 | 5.8 | | 1993 JUNE | 72.4 | 15.1 | 6.1 | 0.7 | 5.8 | | DEC | 71.2 | 15.3 | 6.5 | 1.2 | 5.8 | | 1994 JUNE | 70.5 | 15.3 | 6.4 | 1.3 | 6.5 | | DEC | 70.0 | 14.8 | 6.4 | 1.3 | 7.4 | | 1995 JUNE | 68.2 | 15.6 | 6.4 | 2.4 | 7.4 | | DEC | 66.4 | 15.7 | 6.4 | 2.7 | 8.8 | | 1996 JUNE | 64.0 | 15.6 | 7.0 | 2.6 | 10.8 | | DEC | 63.3 | 14.5 | 7.4 | 2.7 | 12.1 | TABLE 10.4 MARKET SHARE OF PRESUBSCRIBED TELEPHONE LINES BY STATE AS OF DECEMBER 31, 1996 | STATE | AT&T | MCI | SPRINT | WORLDCOM | EXCEL | OTHER
CARRIERS | TOTAL
LINES | |-------------------|--------|--------|--------|----------|-------|-------------------|----------------| | ALABAMA | 67.1 % | 13.0 % | 4.0 % | 3.6 % | 3.9 % | 8.3 % | 2,233,362 | | ALASKA | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 355,185 | | ARIZONA | 59.8 | 14.4 | 8.9 | 4.6 | 2.7 | 9.6 | 2,414,612 | | ARKANSAS | 67.2 | 11.4 | 5.5 | 4.2 | 4.7 | 7.0 | 1,288,457 | | CALIFORNIA | 61.7 | 16.4 | 9.0 | 2.6 | 2.4 | 7.9 | 19,805,310 | | COLORADO | 56.1 | 17.0 | 8.9 | 4.2 | 3.1 | 10.6 | 2,381,182 | | CONNECTICUT | 38.8 | 11.3 | 5.3 | 1.8 | 0.8 | 42.0 | 2,035,573 | | DELAWARE | 66.4 | 16.5 | 6.3 | 1.4 | 1.1 | 8.4 | 466,474 | | DIST. OF COLUMBIA | 67.9 | 17.7 | 6.8 | 2.3 | 0.0 | 5.3 | 771,630 | | FLORIDA | 66.2 | 12.2 | 8.0 | 3.3 | 2.9 | 7.3 | 9,571,502 | | GEORGIA | 64.3 | 14.4 | 8.4 | 2.7 | 3.1 | 7.3
7.2 | 4,275,408 | | | | | | | | | | | HAWAII | 56.5 | 13.9 | 18.5 | 0.4 | 3.8 | 7.0 | 615,288 | | IDAHO | 58.5 | 13.2 | 6.2 | 4.5 | 5.8 | 11.8 | 612,755 | | ILLINOIS | 66.4 | 13.6 | 7.4 | 2.7 | 1.9 | 8.0 | 7,442,595 | | INDIANA | 67.9 | 13.0 | 6.5 | 3.1 | 2.9 | 6.6 | 3,122,167 | | IOWA | 61.8 | 16.5 | 5.3 | 5.3 | 2.8 | 8.2 | 1,495,268 | | KANSAS | 61.9 | 13.0 | 10.9 | 2.9 | 3.3 | 7.9 | 1,486,306 | | KENTUCKY | 67.2 | 12.6 | 4.3 | 4.3 | 4.6 | 7.0 | 1,897,582 | | LOUISIANA | 63.2 | 13.3 | 4.4 | 6.3 | 2.5 | 10.4 | 2,265,803 | | MAINE | 71.3 | 11.6 | 6.6 | 1.5 | 2.0 | 7.1 | 754,878 | | MARYLAND | 64.6 | 18.8 | 7.4 | 1.9 | 0.0 | 7.3 | 3,052,067 | | MASSACHUSETTS | 70.5 | 13.0 | 8.7 | 1.9 | 0.7 | 5.2 | 4,151,814 | | MICHIGAN | 62.7 | 14.5 | 6.2 | 2.3 | 3.0 | 11.2 | 5,703,053 | | MINNESOTA | 58.5 | 19.8 | 5.8 | 2.6 | 2.9 | 10.4 | 2,729,586 | | MISSISSIPPI | 66.9 | 14.0 | 3.7 | 4.7 | 3.2 | 7.5 | 1,244,747 | | MISSOURI | 62.5 | 12.9 | 10.6 | 3.6 | 2.9 | 7.4 | 3,064,182 | | MONTANA | 64.0 | 11.6 | 6.2 | 2.5 | 4.9 | 10.7 | 481,698 | | NEBRASKA | 59.2 | 14.1 | 6.4 | 4.3 | 3.2 | 12.7 | 927,923 | | NEVADA | 58.6 | 13.3 | 14.8 | 3.0 | 3.2 | 7.1 | 1,074,104 | | NEW HAMPSHIRE | 71.1 | 11.3 | 8.2 | 1.7 | 0.9 | 6.8 | 752,763 | | NEW JERSEY | 71.1 | 14.3 | 5.1 | 2.0 | 1.0 | 6.4 | 5,776,498 | | | 59.8 | 16.1 | 7.6 | 4.4 | 3.8 | 8.4 | | | NEW MEXICO | | | | | 0.9 | | 814,166 | | NEW YORK | 64.3 | 14.2 | 9.0 | 1.9 | | 9.6 | 11,562,379 | | NORTH CAROLINA | 63.8 | 11.5 | 10.2 | 2.5 | 3.9 | 8.1 | 4,166,616 | | NORTH DAKOTA | 59.4 | 16.3 | 4.4 | 6.0 | 3.8 | 10.2 | 354,244 | | OHIO | 63.1 | 14.0 | 7.3 | 2.8 | 2.3 | 10.5 | 6,227,640 | | OKLAHOMA | 63.0 | 12.4 | 6.5 | 3.7 | 4.4 | 10.0 | 1,822,825 | | OREGON | 64.0 | 11.3 | 9.0 | 5.0 | 2.8 | 7.9 | 1,847,314 | | PENNSYLVANIA | 66.1 | 14.3 | 6.4 | 1.7 | 1.6 | 10.0 | 7,119,669 | | RHODE ISLAND | 72.1 | 12.0 | 7.5 | 2.0 | 1.1 | 5.3 | 602,318 | | SOUTH CAROLINA | 60.3 | 14.9 | 5.3 | 2.9 | 4.9 | 11.6 | 1,962,005 | | SOUTH DAKOTA | 61.0 | 15.0 | 4.6 | 4.0 | 4.8 | 10.7 | 385,081 | | TENNESSEE | 67.3 | 13.3 | 6.3 | 3.9 | 3.2 | 6.0 | 3,071,812 | | TEXAS | 58.5 | 15.8 | 7.7 | 3.2 | 2.9 | 11.9 | 10,678,438 | | UTAH | 58.1 | 14.6 | 7.4 | 4.0 | 3.9 | 12.0 | 984,594 | |
VERMONT | 67.7 | 12.5 | 7.1 | 2.1 | 1.1 | 9.5 | 365,472 | | VIRGINIA | 61.9 | 20.6 | 8.3 | 2.3 | 0.9 | 6.0 | 3,765,373 | | WASHINGTON | 59.8 | 13.8 | 10.1 | 3.6 | 3.4 | 9.4 | 3,270,199 | | WEST VIRGINIA | 69.7 | 15.5 | 4.7 | 2.6 | 0.4 | 7.2 | 846,340 | | WISCONSIN | 64.2 | 14.7 | 5.7 | 2.4 | 2.4 | 10.7 | 3,057,769 | | WYOMING | 66.9 | 12.7 | 6.1 | 4.0 | 3.6 | 6.8 | 274,309 | | UNITED STATES | 63.3 | 14.5 | 7.6 | 2.9 | 2.4 | 9.3 | 157,428,335 | | N. MARIANA ISL. | 0.0 | 71.3 | 0.0 | 0.0 | 0.0 | 28.7 | 20,976 | | PUERTO RICO | 41.1 | 10.6 | 4.0 | 0.0 | 0.0 | 44.4 | 1,166,721 | | VIRGIN ISLANDS | 70.8 | 0.0 | 10.3 | 0.0 | 0.0 | 18.9 | 56,211 | | GRAND TOTAL | 63.1 % | 14.5 % | 7.6 % | 2.8 % | 2.4 % | 9.6 % | 158,672,243 | TABLE 10.5 INCUMBENT LOCAL EXCHANGE CARRIERS' SHARE OF PRESUBSCRIBED LINES IN THEIR OWN SERVICE AREAS | Year | ILECs with
Presubscribed
Lines in Their
Own Service
Areas | Study Areas with
Lines
Presubscribed to
the Serving ILEC | Lines Presubscribed to ILECs in Their Own Service Areas | Total Lines in Study
Areas with Lines
Presubscribed to the
Serving ILEC | ILECs' Share of
Total Lines | |------|---|---|---|--|--------------------------------| | 1989 | 7 | 21 | 861,174 | 4,982,221 | 17.3 % | | 1990 | 9 | 25 | 957,969 | 5,275,279 | 18.2 | | 1991 | 12 | 37 | 1,101,824 | 5,922,057 | 18.6 | | 1992 | 18 | 55 | 1,422,150 | 7,989,993 | 17.8 | | 1993 | 28 | 75 | 1,628,055 | 10,564,681 | 15.4 | | 1994 | 42 | 101 | 1,819,772 | 11,357,655 | 16.0 | | 1995 | 48 | 141 | 2,269,976 | 12,789,604 | 17.7 | | 1996 | 66 | 254 | 4,020,982 | 31,016,942 | 13.0 | TABLE 10.6 DISTRIBUTION OF ILECs BY NUMBER OF STUDY AREAS IN WHICH THEY PROVIDE BOTH LOCAL AND LONG DISTANCE SERVICE * | Year | ILECs
Serving
1
Study Area | ILECs
Serving
2
Study Areas | ILECs
Serving
3 to 10
Study Areas | ILECs
Serving
11 to 24
Study Areas | ILECs
Serving
25 or More
Study Areas | Total | |------|-------------------------------------|--------------------------------------|--|---|---|-------| | 1989 | 4 | 2 | 0 | 1 | 0 | 7 | | 1990 | 5 | 3 | 0 | 1 | 0 | 9 | | 1991 | 8 | 2 | 1 | 1 | 0 | 12 | | 1992 | 12 | 3 | 2 | 1 | 0 | 18 | | 1993 | 21 | 4 | 1 | 2 | 0 | 28 | | 1994 | 33 | 6 | 0 | 3 | 0 | 42 | | 1995 | 37 | 7 | 1 | 1 | 2 | 48 | | 1996 | 52 | 8 | 0 | 2 | 4 | 66 | ^{*} A study area is a local exchange carrier's operations in a given state. TABLE 10.7 AVERAGE ILEC SHARE OF PRESUBSCRIBED LINES IN ITS SERVICE AREA | YEAR BEGINNING | YEAR OFFERING LONG DISTANCE SERVICE | | | | | | | AVERAGE | STUDY | |--------------------------|-------------------------------------|--------|--------|--------|--------|--------|---------|---------|-------| | LONG DISTANCE
SERVICE | FIRST | SECOND | THIRD | FOURTH | FIFTH | SIXTH | SEVENTH | PSL | AREAS | | 1990 | 22.2 % | 25.5 % | 27.0 % | 27.8 % | 26.4 % | 26.7 % | 30.5 % | 36,528 | 4 | | 1991 | 13.5 | 16.2 | 17.6 | 15.7 | 24.8 | 30.5 | | 41,659 | 12 | | 1992 | 16.3 | 16.5 | 16.1 | 18.1 | 19.1 | | | 109,486 | 17 | | 1993 | 20.8 | 21.0 | 26.5 | 31.4 | | | | 117,880 | 19 | | 1994 | 27.2 | 32.1 | 34.0 | | | | | 13,440 | 27 | | 1995 | 14.4 | 24.0 | | | | | | 21,116 | 40 | | 1996 | 10.7 | | | | | | | 155,643 | 114 | | TOTAL | 14.8 % | 23.5 % | 25.5 % | 23.1 % | 22.1 % | 29.6 % | 30.5 % | 101,707 | 233 | | SAMPLE SIZE | 233 | 119 | 79 | 52 | 33 | 16 | 4 | | | #### **NOTES FOR TABLE 10.2** - 1/ Information for each qualifying company is only shown for years in which the carrier had at least 0.05% of overall presubscribed lines. - 2/ Purchased by AT&T in 1995. - 3/ LDDS/WorldCom changed its name to WorldCom, Inc. in May 1995. - 4/ WorldCom and Wiltel merged on January 5, 1995. - 5/ Name changed from Litel, December 1994. - 6/ Name changed from Teledial America, December 1994. - 7/ The total number of presubscribed lines reported by Frontier in 1995 and 1996 are only for those subsidiaries which meet the qualifying companies' threshold noted in footnote 1 above. - 8/ Purchased by Frontier in 1995. - 9/ Name changed from RCI Long Distance, December 1994. - 10/ Formerly American Sharecom; purchased by Frontier in 1995. - 11/ Formerly Schneider Communications; purchased by Frontier in 1995. - 12/ Formerly West Coast Telecommunications; purchased by Frontier in 1995. - 13/ Subsidiary of IXC Communications. - 14/ Name changed from Communications Telesystems International (CTI) in 1995. - 15/ Company went bankrupt. TABLE 10.8 TOTAL OPERATING REVENUES OF LONG DISTANCE SERVICE PROVIDERS (DOLLAR AMOUNTS SHOWN IN MILLIONS) | COMPANY | 1997 | 1996 | 1995 | 1994 | 1993 | 1992 | 1991 | |---|----------------|----------------|----------------|----------------|----------------|----------------|-----------------| | AT&T COMPANIES 1/ AT&T COMMUNICATIONS, INC. | \$39,470 | \$39,264 | \$38,069 | \$37,166 | \$35,731 | \$35,495 | \$34,384 | | ALASCOM, INC. | ψ00,470 | Ψ00,20+ | 325 | 329 | 320 | 333 | 338 | | MCI COMPANIES 2/ MCI COMMUNICATIONS CORP. | 17.150 | 16.372 | 14,617 | 11,715 | 10,947 | 9,719 | 8,266 | | TELECOM*USA | 17,100 | 10,072 | 11,017 | 11,710 | 10,017 | 0,7 10 | 0,200 | | SPRINT COMPANIES 3/ SPRINT COMMUNICATIONS CO. | 8,595 | 7,944 | 7,277 | 6,805 | 6,139 | 5,658 | 5,378 | | GTE SPRINT | 0,000 | 7,544 | 7,211 | 0,000 | 0,100 | 0,000 | 0,010 | | US TELECOM
WORLDCOM COMPANIES 4/ | | | | | | | | | WORLDCOM, INC. | 5,897 | 4,485 | 3,640 | 2,221 | 1,145 | 801 | 263 | | ADVANCED TELECOMMUNICATIONS CORP. METROMEDIA COMMUNICATIONS CORP. | | | | | 297 | 369 | 356
369 | | ITT COMMUNICATION SERVICES, INC. | | | | | 291 | 309 | 309 | | COMSYSTEMS NETWORK SERVICES | | | | 917 | 116
664 | 135
494 | 131
405 | | WILTEL, INC. MFS INTELENET, INC. | | 122 | 118 | 917 | 004 | 494 | 405 | | EXCEL COMPANIES 5/ | | | 200 | 450 | | | | | EXCEL TELECOMMUNICATIONS, INC. TELCO HOLDINGS, INC. | 1,180
379 | 1,091
429 | 363
215 | 156 | | | | | LONG DISTANCE WHOLESALE GROUP | 176 | | | | | | | | FRONTIER COMPANIES 6/ ALLNET COMM. SVCS. dba FRONTIER COMM. SVCS. | 775 | 1,119 | 827 | 568 | 436 | 376 | 347 | | LEXITEL | | , | | | | | | | FRONTIER COMMUNICATIONS INT'L, INC. FRONTIER COMMUNICATIONS OF THE WEST, INC. | 223
324 | 323 | 309
127 | 306
144 | 213 | 168 | 155 | | FRONTIER COMM. OF THE NORTH CENTRAL REGION | 024 | 121 | 133 | 123 | | | | | LCI COMPANIES 7/ LCI INTERNATIONAL TELECOM CORP. | 1,001 | 1,103 | 671 | 453 | 317 | 243 | 208 | | USLD COMMUNICATIONS CORP. | 241 | 1,103 | 155 | 136 | 100 | 243 | 200 | | CABLE & WIRELESS, INC. VARTEC TELECOM, INC. | 1,066
820 | 919
470 | 700
125 | 654
107 | 557 | 495 | 406 | | STAR TELECOMMUNICATIONS, INC. | 376 | 208 | 125 | 107 | | | | | PT-1 COMMUNICATIONS, INC. | 358 | 117 | 445 | | | | | | COMMUNICATION TELESYSTEMS INT'L. GTE COMMUNICATIONS CORP. | 345
340 | 196 | 115 | | | | | | TELEGROUP, INC. | 337 | 213 | 129 | | | | | | TEL-SAVE, INC. PACIFIC GATEWAY EXCHANGE, INC. | 305
299 | 232
162 | 180 | | | | | | IXC LONG DISTANCE, INC. | 258 | | | | | | | | WILLIAMS COMMUNICATIONS, INC.
BUSINESS TELECOM, INC. 8/ | 227
195 | 149 | 115 | | | | | | RSL COMMUNICATIONS, LTD. | 192 | | 110 | | | | | | CHERRY COMMUNICATIONS, INC. 9/
GENERAL COMMUNICATION. INC. | 180
158 | 354
143 | 120 | 106 | 92 | | | | TRESCOM INTERNATIONAL, INC. | 158 | 140 | 120 | 100 | 32 | | | | SNET AMERICA, INC. TOTAL-TEL USA COMMUNICATIONS, INC. | 142
123 | | | | | | | | ACC LONG DISTANCE CORP. | 122 | 118 | | | | | | | ONE CALL COMMUNICATIONS, INC. MIDCOM COMMUNICATIONS, INC. 10/ | 118 | 114
149 | 204 | 109 | | | | | GE CAPITAL COMMUNICATIONS SERVICES CORP. | | 149 | 120 | 109 | | | | | ONCOR COMMUNICATIONS, INC. THE FURST GROUP, INC. | | | 111
109 | 172 | 140 | 159 | 181 | | AMERICAN NETWORK EXCHANGE, INC. | | | 109 | 109 | | | | | TELESPHERE NETWORK, INC. 11/ | | | | | | | 308 | | NATIONAL TELEPHONE SERVICES, INC. | | | | | | | | | OTHERS 12/ | 7,097 | 5,788 | 5,168 | 5,055 | 4,319 | 3,923 | 2,948 | | TOTAL LONG DISTANCE CARRIERS | 88,627 | 82,033 | 74,143 | 67,351 | 61,533 | 58,368 | 54,443 | | TOLL SERVICE REVENUES: | | | | | | | | | BELL OPERATING COMPANIES OTHER LOCAL TELEPHONE COMPANIES 12/ | 7,138
2,804 | 7,950
3,298 | 8,189
3,143 | 9,527
3,848 | 9,849
3,908 | 9,718
3,897 | 10,066
4,049 | | TOTAL LOCAL EXCHANGE COMPANIES | 9,942 | 11,248 | 11,332 | 13,375 | 13,757 | 13,615 | 14,115 | | | , | · | · | | | | | | TOTAL REVENUES OF LONG DISTANCE SERVICE PROVIDERS | \$98,569 | \$93,281 | \$85,475 | \$80,726 | \$75,290 | \$71,983 | \$68,558 | TABLE 10.8 TOTAL OPERATING REVENUES OF LONG DISTANCE SERVICE PROVIDERS - CONTINUED (DOLLAR AMOUNTS SHOWN IN MILLIONS) | COMPANY | 1990 | 1989 | 1988 | 1987 | 1986 | 1985 | 1984 | |--|-----------------|-----------------|-----------------|-----------------|----------------|----------------|----------------| | AT&T COMPANIES 1/ AT&T COMMUNICATIONS, INC. | \$33.880 | \$34,549 | \$35,407 | \$35,219 | \$36.514 | \$36,770 | \$34,935 | | ALASCOM, INC. | 259 | 278 | 272 | 262 | 267 | 271 | 255 | | MCI COMPANIES 2/ MCI COMMUNICATIONS CORP. | 7 202 | 6 171 | 4 006 | 2 020 | 2 272 | 2 221 | 1 761 | | TELECOM*USA | 7,392 | 6,171
713 | 4,886
524 | 3,938
396 | 3,372
291 | 2,331
201 | 1,761
105 | | SPRINT COMPANIES 3/ | | | | | | | | | SPRINT COMMUNICATIONS CO. GTE SPRINT | 5,041 | 4,320 | 3,405 | 2,592 | 1,141
779 | 1,122 | 1,052 | | US TELECOM | | | | | 212 | 387 | 1,002 | |
WORLDCOM COMPANIES 4/ | 454 | 440 | | | | | | | WORLDCOM, INC. ADVANCED TELECOMMUNICATIONS CORP. | 154
342 | 110
326 | 178 | 162 | 124 | 86 | 72 | | METROMEDIA COMMUNICATIONS CORP. | 381 | 127 | | | | | | | ITT COMMUNICATION SERVICES, INC. | 120 | 404 | 379 | 287 | 282 | 241 | 161 | | COMSYSTEMS NETWORK SERVICES WILTEL, INC. | 130
376 | 300 | | | | | | | MFS INTELENET, INC. | | | | | | | | | EXCEL COMPANIES 5/ | | | | | | | | | EXCEL TELECOMMUNICATIONS, INC. TELCO HOLDINGS, INC. | | | | | | | | | LONG DISTANCE WHOLESALE GROUP | | | | | | | | | FRONTIER COMPANIES 6/ ALLNET COMM. SVCS. dba FRONTIER COMM. SVCS. | 226 | 224 | 204 | 205 | 450 | 200 | | | LEXITEL | 326 | 334 | 394 | 395 | 450 | 309
127 | | | FRONTIER COMMUNICATIONS INT'L, INC. | 142 | 104 | | | | | | | FRONTIER COMMUNICATIONS OF THE WEST, INC. FRONTIER COMM. OF THE NORTH CENTRAL REGION | | | | | | | | | LCI COMPANIES 7/ | | | | | | | | | LCI INTERNATIONAL TELECOM CORP. | 215 | 197 | | | | | | | USLD COMMUNICATIONS CORP. | 350 | 275 | 210 | 100 | 474 | 146 | | | CABLE & WIRELESS, INC. VARTEC TELECOM, INC. | 359 | 275 | 218 | 180 | 171 | 146 | | | STAR TELECOMMUNICATIONS, INC. | | | | | | | | | PT-1 COMMUNICATIONS, INC. | | | | | | | | | COMMUNICATION TELESYSTEMS INT'L. GTE COMMUNICATIONS CORP. | | | | | | | | | TELEGROUP, INC. | | | | | | | | | TEL-SAVE, INC. | | | | | | | | | PACIFIC GATEWAY EXCHANGE, INC. IXC LONG DISTANCE, INC. | | | | | | | | | WILLIAMS COMMUNICATIONS, INC. | | | | | | | | | BUSINESS TELECOM, INC. 8/
RSL COMMUNICATIONS, LTD. | | | | | | | | | CHERRY COMMUNICATIONS, INC. 9/ | | | | | | | | | GENERAL COMMUNICATION, INC. | | | | | | | | | TRESCOM INTERNATIONAL, INC.
SNET AMERICA, INC. | | | | | | | | | TOTAL-TEL USA COMMUNICATIONS, INC. | | | | | | | | | ACC LONG DISTANCE CORP. | | | | | | | | | ONE CALL COMMUNICATIONS, INC. MIDCOM COMMUNICATIONS, INC. 10/ | | | | | | | | | GE CAPITAL COMMUNICATIONS SERVICES CORP. | | | | | | | | | ONCOR COMMUNICATIONS, INC. | 230 | 275 | | | | | | | THE FURST GROUP, INC. AMERICAN NETWORK EXCHANGE, INC. | | | | | | | | | TELESPHERE NETWORK, INC. 11/ | 293 | 192 | | | | | | | NATIONAL TELEPHONE SERVICES, INC. | | 150 | | | | | | | OTHERS 12/ | 2,582 | 2,359 | 1,823 | 1,352 | 992 | 639 | 414 | | | | | , | | | | | | TOTAL LONG DISTANCE CARRIERS TOLL SERVICE REVENUES: | 52,102 | 51,184 | 47,487 | 44,783 | 44,595 | 42,630 | 38,755 | | | 40.570 | 10.510 | 10.000 | 40.000 | 0.500 | 0.000 | 0.007 | | BELL OPERATING COMPANIES OTHER LOCAL TELEPHONE COMPANIES 12/ | 10,578
4,112 | 10,549
4,291 | 10,668
4,445 | 10,268
3,468 | 9,599
3,274 | 9,026
3,159 | 9,037
3,364 | | | | | | | | | | | TOTAL LOCAL EXCHANGE COMPANIES | 14,690 | 14,840 | 15,113 | 13,736 | 12,873 | 12,185 | 12,401 | | TOTAL REVENUES OF LONG DISTANCE SERVICE PROVIDERS | \$66,792 | \$66,024 | \$62,600 | \$58,519 | \$57,468 | \$54,815 | \$51,156 | **TABLE 10.9** ### **TOTAL TOLL SERVICE REVENUES - MARKET SHARE** (BASED ON REVENUES OF LONG DISTANCE CARRIERS ONLY) | YEAR | AT&T | MCI | SPRINT | WORLDCOM | ALL OTHER
LONG
DISTANCE
CARRIERS | HERFINDAHL-
HIRSCHMAN
INDEX (HHI) * | |--|--|--|---|---------------------------------|---|---| | 1984
1985
1986
1987
1988
1989
1990
1991 | 90.1 %
86.3
81.9
78.6
74.6
67.5
65.0
63.2
60.8 | 4.5 % 5.5 7.6 8.8 10.3 12.1 14.2 15.2 16.7 | 2.7 %
2.6
4.3
5.8
7.2
8.4
9.7
9.9
9.7 | 0.2 %
0.3
0.5
1.4 | 2.6 % 5.6 6.3 6.8 8.0 11.8 10.8 11.3 | 8,155
7,479
6,783
6,298
5,720
4,778
4,527
4,321
4,074 | | 1993
1994
1995
1996
1997 | 58.1
55.2
51.8
47.9
44.5 | 17.8
17.4
19.7
20.0
19.4 | 10.0
10.1
9.8
9.7
9.7 | 1.9
3.3
4.9
5.5
6.7 | 12.3
14.0
13.8
17.0
19.8 | 3,795
3,466
3,197
2,823
2,508 | ^{*} FCC estimate. **TABLE 10.10** ### **TOTAL TOLL SERVICE REVENUES - MARKET SHARE** (BASED ON REVENUES OF LONG DISTANCE TOLL PROVIDERS) | | | | | | ALL | | | | |------|---------|--------|--------|----------|----------|-----------|-----------|---------------| | | | | | | OTHER | | OTHER | | | | | | | | LONG | BELL | LOCAL | HERFINDAHL- | | | | | | | DISTANCE | OPERATING | TELEPHONE | HIRSCHMAN | | YEAR | AT&T | MCI | SPRINT | WORLDCOM | CARRIERS | COMPANIES | COMPANIES | INDEX (HHI) * | | 1001 | 60.2.07 | 2.4.07 | 2.1.0/ | | 2 0 0 (| 1550/ | 6.604 | 4.50.4 | | 1984 | 68.3 % | 3.4 % | 2.1 % | | 2.0 % | 17.7 % | 6.6 % | 4,734 | | 1985 | 67.1 | 4.3 | 2.0 | | 4.4 | 16.5 | 5.8 | 4,571 | | 1986 | 63.5 | 5.9 | 3.3 | | 4.9 | 16.7 | 5.7 | 4,129 | | 1987 | 60.2 | 6.7 | 4.4 | | 5.2 | 17.5 | 5.9 | 3,742 | | 1988 | 56.6 | 7.8 | 5.4 | | 6.1 | 17.0 | 7.1 | 3,344 | | 1989 | 52.3 | 9.3 | 6.5 | 0.2 % | 9.1 | 16.0 | 6.5 | 2,920 | | 1990 | 50.7 | 11.1 | 7.5 | 0.2 | 8.4 | 15.8 | 6.2 | 2,801 | | 1991 | 50.2 | 12.1 | 7.8 | 0.4 | 9.0 | 14.7 | 5.9 | 2,768 | | 1992 | 49.3 | 13.5 | 7.9 | 1.1 | 9.3 | 13.5 | 5.4 | 2,715 | | 1993 | 47.5 | 14.5 | 8.2 | 1.5 | 10.1 | 13.1 | 5.2 | 2,568 | | 1994 | 46.0 | 14.5 | 8.4 | 2.8 | 11.7 | 11.8 | 4.8 | 2,440 | | 1995 | 44.9 | 17.1 | 8.5 | 4.3 | 12.0 | 9.6 | 3.7 | 2,390 | | 1996 | 42.1 | 17.6 | 8.5 | 4.8 | 15.0 | 8.5 | 3.5 | 2,197 | | 1997 | 40.0 | 17.4 | 8.7 | 6.0 | 17.8 | 7.2 | 2.8 | 2,048 | ^{*} FCC estimate. ### **NOTES FOR TABLE 10.8** - 1/ AT&T Communications, Inc. acquired Alascom, Inc. August 7, 1995 and began filing consolidated revenues in 1996. - 2/ MCI Communications Corp. and Telecom*USA merged in 1989 and began filing consolidated revenues in 1990. - 3/ In July 1986, GTE Sprint and US Telecom merged into US Sprint. The information shown for GTE Sprint and US Telecom for 1986 is for January 1 June 30. The information shown for Sprint Communications Corp. (then US Sprint) for 1986 is for July 1 December 31. United Telecommunications, Inc., then majority owner of US Sprint, purchased the remaining interest from GTE in July 1992. Effective February 26, 1992, the company's name became Sprint Communications Co. - 4/ Metromedia Communications Corp. and ITT Communications Services, Inc. merged during 1988, but reported 1989 revenue separately. LDDS Communications, Inc. and Advanced Telecommunications Corp. merged in 1992. In 1993, LDDS merged with Metromedia Communications Corp. and Comsystems Network Services. For 1993, only the revenues that were received after the merger are included in LDDS's revenues. Those revenues up to the merger are listed individually for 1993. LDDS and Wiltel merged January 5, 1995. In May 1995, LDDS changed its name to WorldCom, Inc. WorldCom acquired MFS Intelenet on December 31, 1996. - 5/ Excel Telecommunications, Inc. acquired Teleo Holdings, Inc. in October 1997. Teleo Holdings, Inc. and its affiliate Long Distance Wholesale Group filed a consolidated revenue statement for 1996. Excel Telecommunications, Inc., Teleo Holdings, Inc., and Long Distance Wholesale Club each filed separate revenue statements for 1997. - 6/ Allnet Communications Services and Lexitel merged at the end of 1985. In 1994, RCI Long Distance, Inc. changed its name to Frontier Communications International, Inc. Frontier Corporation, the parent company of Frontier Communications International, Inc., acquired ALC Communications, the parent company of Allnet, August 16, 1995. On May 18, 1995, Frontier Corporation acquired WCT Communications, the parent company of West Coast Telecommunications, which is now known as Frontier Communications of the West, Inc. In addition, on March 17, 1995, Frontier Corporation acquired American Sharecom, which is now Frontier Communications of the North Central Region. - 7/ In September 1997, U.S. Long Distance, Inc. changed its name to USLD Communications, Inc. LCI International Telecom Corp. and USLD Communications, Inc. merged in December 1997, and filed separate revenue statements for 1997. - 8/ Data for 1996 taken from the Annual Report to the Colorado Public Utilities Commission for telecommunications carriers regulated pursuant to §40-15-301 C.R.S. - 9/ Cherry Communications, Inc. filed for bankruptcy protection in October 1997. - 10/ MC Liquidating Corp. f/k/a Midcom Communications, Inc. filed for bankruptcy protection in November 1997. - 11/ Telesphere Network, Inc. and National Telephone Services, Inc. merged during 1989. In 1991 Telesphere Network, Inc. went into bankruptcy. - 12/ Estimated by FCC staff. ### MINUTES OF CALLING: ### 1. Dial Equipment Minutes: As in the case of telephone lines, there are several alternative measures of calling volumes. Most subscribers purchase service with unlimited local calling. As a result, most calls are not metered and estimates of total calling are subject to wide margins of error. Periodic studies are used within the telephone industry to estimate the number of calls and calling minutes for a variety of purposes. For example, periodic studies of dial equipment minutes (DEMs) are used to estimate the proportion of calling that is interstate and to allocate costs between interstate and intrastate services. DEMs, which are shown in Table 11.1, are measured as calls enter and leave telephone switches; therefore, two DEMs are counted for every conversation minute. The volume of local calling has grown at approximately the same rate as the number of local telephone lines. In contrast, the volume of long distance calling surged as prices fell. As a result, a greater portion of calls are long distance. Intrastate toll minutes increased from 8% of all minutes in 1980 to 11% in 1996. During that same period, interstate calling minutes increased from 8% of the total to 15%. As shown in
Table 11.2, the average telephone line is used primarily for local calling and is used somewhat less than an hour per day for all calls (local, intrastate toll, and interstate toll). The level of local calling has remained relatively constant for a long period of time despite the introduction of facsimile machines, computer modems, and other devices that use telephone lines. Increases in long distance calling have caused the total usage per line to increase from 46 minutes in 1980 to 54 minutes in 1996 ### 2. Switched Access Minutes: An alternative measure of interstate calling became available in 1984. Switched access minutes are those minutes transmitted by long distance carriers that also use the distribution networks of local telephone companies. The measure includes minutes associated with ordinary long distance calls and the "open end" of WATS and 800-like calls. It excludes calls made on private telecommunications systems, on leased lines, and minutes on the "closed end" of WATS and 800-like calls. On ordinary long distance calls, minutes are counted both where the call originates and where the call terminates. Table 11.3 shows the total number of interstate switched access minutes handled by all long distance carriers. The number of minutes has grown steadily since mid-1984, stemming from a combination of overall economic growth and price reductions. Premium minutes have grown rapidly, reflecting both strong underlying traffic growth and the conversion of offices to equal access. Non-premium minutes (principally minutes handled by AT&T's competitors in areas where equal access has not yet been provided) continue to decline as the process of conversion to equal access nears completion. Telephone industry traffic experts often argue that dial equipment minutes represent the best available information on the proportions of different types of calls, while access minutes are the most accurate available data on the volume of interstate calling. However, it is not clear why reported changes in access minutes are not entirely consistent with reported changes in dial equipment minutes. TABLE 11.1 DIAL EQUIPMENT MINUTES (MINUTES SHOWN IN BILLIONS) | | LOCAL | INTRASTATE | INTERSTATE | TOTAL | |------|-------|-----------------|------------|-------| | | | TOLL | TOLL | | | 1980 | 1 450 | 141 | 133 | 1,733 | | | 1,458 | | | · · | | 1981 | 1,492 | 151 | 144 | 1,787 | | 1982 | 1,540 | 158 | 154 | 1,853 | | 1983 | 1,587 | 166 | 169 | 1,923 | | 1984 | 1,639 | 198 | 208 | 2,045 | | 1985 | 1,673 | 222 | 250 | 2,145 | | 1986 | 1,699 | 237 | 270 | 2,207 | | 1987 | 1,713 | 253 | 295 | 2,261 | | 1988 | 1,795 | 269 | 321 | 2,384 | | 1989 | 1,829 | 286 | 344 | 2,459 | | 1990 | 1,846 | 298 | 353 | 2,497 | | 1991 | 1,859 | 302 | 366 | 2,527 | | 1992 | 1,929 | 311 | 381 | 2,622 | | 1993 | 2,030 | 317 | 396 | 2,743 | | 1994 | 2,128 | 327 | 421 | 2,876 | | 1995 | 2,229 | 344 | 451 | 3,024 | | 1996 | 2,407 | 371 | 487 | 3,266 | | | _, | . | | 3,233 | | | I | NCREASE OVER PR | IOR YEAR | | | 1981 | 2 % | 7 % | 8 % | 3 % | | 1982 | 3 | 5 | 7 | 4 | | 1983 | 3 | 5 | 10 | 4 | | 1984 | 3 | 19 | 23 | 6 | | 1985 | 2 | 12 | 20 | 5 | | 1986 | 2 | 7 | 8 | 3 | | 1987 | 1 | 7 | 9 | 2 | | 1988 | 5 | 6 | 9 | 5 | | 1989 | 2 | 6 | 7 | 3 | | 1990 | _
 | 4 | 3 | 2 | | 1991 | 1 | 1 | 4 | 1 | | 1992 | 4 | 3 | 4 | 4 | | 1993 | 5 | 2 | 4 | 5 | | 1994 | 5 | 3 | 6 | 5 | | | | | | | | 1995 | 5 | 5 | 7 | 5 | | 1996 | 8 | 8 | 8 | 8 | | | | PERCENT DISTRIE | BUTION | | | 1980 | 84 % | 8 % | 8 % | 100 % | | 1981 | 83 | 8 | 8 | 100 | | 1982 | 83 | 9 | 8 | 100 | | 1983 | 83 | 9 | 9 | 100 | | 1984 | 80 | 10 | 10 | 100 | | 1985 | 78 | 10 | 12 | 100 | | 1986 | 77 | 11 | 12 | 100 | | 1987 | 76 | 11 | 13 | 100 | | 1988 | 75 | 11 | 13 | 100 | | 1989 | 74 | 12 | 14 | 100 | | 1990 | 74 | 12 | 14 | 100 | | 1991 | 74 | 12 | 14 | 100 | | 1992 | 74 | 12 | 15 | 100 | | 1993 | 74 | 12 | 14 | 100 | | 1993 | 74 | 11 | 15 | 100 | | 1994 | 74 | 11 | 15 | 100 | | 1996 | 74 | 11 | 15 | 100 | | 1990 | / - | 11 | 10 | 100 | SOURCE: NATIONAL EXCHANGE CARRIER ASSOCIATION. TABLE 11.2 LINE USAGE PER DAY DIAL EQUIPMENT MINUTES PER LOCAL LOOP | | LOCAL | INTRASTATE | INTERSTATE | TOTAL | |------|-------|---------------|------------|-------| | | | TOLL | TOLL | | | 1980 | 39 | 4 | 4 | 46 | | 1981 | 39 | 4 | 4 | 46 | | 1982 | 39 | 4 | 4 | 47 | | 1983 | 39 | 4 | 4 | 48 | | 1984 | 40 | 5 | 5 | 50 | | 1985 | 40 | 5 | 6 | 51 | | 1986 | 39 | 5 | 6 | 51 | | 1987 | 38 | 6 | 7 | 50 | | 1988 | 39 | 6 | 7 | 51 | | 1989 | 38 | 6 | 7 | 51 | | 1990 | 37 | 6 | 7 | 50 | | 1991 | 37 | 6 | 7 | 50 | | 1992 | 37 | 6 | 7 | 50 | | 1993 | 38 | 6 | 7 | 51 | | 1994 | 38 | 6 | 8 | 51 | | 1995 | 38 | 6 | 8 | 52 | | 1996 | 40 | 6 | 8 | 54 | | | INC | REASE OVER PR | IOR YEAR | | | 1981 | -1 % | 4 % | 5 % | 0 % | | 1982 | 1 | 3 | 5 | 2 | | 1983 | 0 | 2 | 7 | 1 | | 1984 | 1 | 17 | 21 | 4 | | 1985 | -1 | 9 | 17 | 2 | | 1986 | -0 | 5 | 6 | 1 | | 1987 | -3 | 3 | 5 | -1 | | 1988 | 1 | 2 | 5 | 2 | | 1989 | -1 | 3 | 4 | -0 | | 1990 | -2 | 1 | -1 | -2 | | 1991 | -2 | -1 | 1 | -1 | | 1992 | 1 | 0 | 1 | 1 | | 1993 | 2 | -1 | 1 | 2 | | 1994 | 1 | -0 | 3 | 1 | | 1995 | 1 | 1 | 3 | 1 | | 1996 | 3 | 3 | 3 | 3 | TABLE 11.3 INTERSTATE SWITCHED ACCESS MINUTES (FIGURES SHOWN IN BILLIONS) | | PREMIUM
MINUTES | NON-PREMIUM
MINUTES | TOTAL
MINUTES | |------|--------------------|------------------------|------------------| | 1985 | 142.4 | 24.7 | 167.1 | | 1986 | 168.5 | 14.6 | 183.1 | | 1987 | 203.9 | 11.9 | 215.7 | | 1988 | 235.4 | 9.2 | 244.6 | | 1989 | 269.1 | 8.0 | 277.1 | | 1990 | 300.4 | 7.1 | 307.4 | | 1991 | 322.2 | 5.8 | 328.0 | | 1992 | 345.5 | 4.2 | 349.8 | | 1993 | 368.3 | 3.0 | 371.2 | | 1994 | 399.3 | 2.1 | 401.4 | | 1995 | 430.3 | 1.6 | 431.9 | | 1996 | 467.7 | 1.2 | 468.9 | | 1997 | 498.4 | 0.7 | 499.1 | 63 Source: Industry Analysis Division, Long Distance Market Shares. ### PRICE INDEXES FOR TELEPHONE SERVICES: The Bureau of Labor Statistics (BLS) collects a variety of information on telephone service as part of three separate programs -- the Consumer Price Index (CPI), the Producer Price Index (PPI), and the Consumer Expenditure Survey. They can be found on the internet at http://stats/bls.gov/blshome.html on the World Wide Web. The following material illustrates the range of information available from price indexes. ### 1. Long-Term Trends in Price Indexes: A price index for telephone service was first published in 1935. Since that time, telephone prices have tended to increase at a slower pace than most other prices. Table 12.1 shows long-term changes in the Consumer Price Indexes for all items, all services, telephone services, each of the seven major categories that currently constitute the overall CPI, and several services that are often characterized as being public utilities. ### 2. Comprehensive Price Indexes: The CPI index of telephone services is based on a "market basket" intended to represent the telephone related expenditures of a typical urban household. It includes both local and long distance services. The annual rate of change is shown in Table 12.2 for the overall CPI (which measures the impact of inflation on consumers) and the CPI for telephone services. In addition, Table 12.2 shows the Gross Domestic Product fixed-weight price index (which measures inflation throughout the economy) prepared by the Bureau of Economic Analysis. ### 3. Price Index for Local Service: The CPI index of local telephone charges is based on a broadly defined market basket that includes monthly service charges, message unit charges, leased equipment, installation, service enhancements (such as tone dialing and call waiting), taxes, subscriber line charges, and all other consumer expenditures associated with telephone services except long distance charges. In contrast, the PPI index of monthly residential rates is much more narrowly defined. It is based only on monthly service charges for residential service, optional touch-tone service, and subscriber line charges. It excludes taxes, charges for special services such as call waiting, and all other expenditures. The annual rates of change for these indexes of local costs are presented in Table 12.3. ### 4. Price Indexes for Long Distance Service: Price indexes are available for intrastate toll and interstate toll services since December 1977. These series are also presented in Table 12.3. ### 5. Price Index Limitations: Price indexes are less reliable when industries are changing rapidly. For example, in 1992, long distance carriers began to increase basic rates while greatly expanding their range of discount offerings. The fixed market basket of toll calls measured for the CPI did not fully reflect these discounts. In 1995, BLS made major changes to the PPI telephone series, and there are no data after July 1995 comparable with prior data. Because of these sorts of difficulties, measures of average revenues are sometimes used as alternatives to price indexes. TABLE 12.1 LONG-TERM CHANGES FOR VARIOUS PRICE INDEXES (ANNUAL RATES OF CHANGE) | | 1935-1997 | 1987 - 1997 | |-------------------------------|-----------|-------------| | CPI all items | 4.0 % | 3.4 % | | CPI all services | 4.4 | 4.0 | | CPI telephone services | 2.0 | 1.0 | | CPI major categories: | | | | - food & beverages | * | 3.3 | | - housing | * | 3.1 | | - apparel & upkeep | 2.9 | 1.6 | | - transportation | 3.7 | 2.9 | | - medical care | 5.1 | 5.9 | | - recreation ** | * | 2.3 | | - other goods & services | * | 5.7 | | CPI public transportation | 4.9 | 4.4 | | CPI piped gas | 3.6 | 2.3 | | CPI electricity | 2.2 | 1.6 | | CPI sewer & water maintenance | * | 5.2 | | CPI postage | 4.1 | 3.8 | Source: Bureau of Labor Statistics. ^{**} Series not established until 1992. Figure reflects annual change between 1992 and 1997. ^{*} Series not established until after 1935. TABLE 12.2 ANNUAL CHANGES IN MAJOR PRICE INDEXES | | GDP Chain-type | CPI: | CPI: |
--|--|--|---| | | Price Index | All Items | Telephone Services | | 1978 | 7.2 % | 9.0 % | 0.9 % | | 1979 | 8.6 | 13.3 | 0.7 | | 1980 | 9.2 | 12.5 | 4.6 | | 1981 | 9.4 | 8.9 | 11.7 | | 1982 | 6.2 | 3.8 | 7.2 | | 1983 | 4.3 | 3.8 | 3.6 | | 1984 | 3.7 | 3.9 | 9.2 | | 1985 | 3.6 | 3.8 | 4.7 | | 1986
1987
1988
1989
1990
1991
1992
1993
1994
1995
1996 | 2.5
3.1
3.6
4.2
4.3
4.0
2.8
2.6
2.3
2.5
2.3
1.8 | 1.1
4.4
4.4
4.6
6.1
3.1
2.9
2.7
2.7
2.5
3.0
1.7 | 2.7
-1.3
1.3
-0.3
-0.4
3.5
-0.3
1.8
0.7
1.2
1.5 | Sources: Bureau of Labor Statistics and Bureau of Economic Analysis TABLE 12.3 ANNUAL CHANGES IN PRICE INDEXES FOR LOCAL AND LONG DISTANCE TELEPHONE SERVICES | | Local Reside | ntial Service | | Toll Se | ervice * | | |--------------|----------------|--------------------|-------------|-------------|-------------|-------------| | | CPI: all local | PPI: Monthly | Interstate | Toll Calls | Intrastate | Toll Calls | | | charges | Service
Charges | CPI | PPI | CPI | PPI | | 1978 | 1.4 % | 3.1 %
1.6 | -0.8 % | 0.0 % | 1.3 % | 0.1 % | | 1979
1980 | 1.7
7.0 | 7.1 | -0.7
3.4 | -0.9
5.5 | 0.1
-0.6 | -0.7
2.3 | | 1981 | 12.6 | 15.6 | 14.6 | 15.9 | 6.2 | 8.0 | | 1982 | 10.8 | 9.0 | 2.6 | 3.9 | 4.2 | 1.7 | | 1983 | 3.1 | 0.2 | 1.5 | 0.0 | 7.4 | 3.9 | | 1984 | 17.2 | 10.4 | -4.3 | -5.1 | 3.6 | 3.8 | | 1985 | 8.9 | 12.4 | -3.7 | -3.0 | 0.6 | 2.1 | | 1986 | 7.1 | 8.9 | -9.4 | -10.0 | 0.3 | -3.5 | | 1987 | 3.3 | 2.6 | -12.4 | -11.8 | -3.0 | -3.0 | | 1988 | 4.5 | 4.6 | -4.2 | -2.1 | -4.2 | -3.7 | | 1989 | 0.6 | 1.9 | -1.3 | -1.7 | -2.6 | 0.5 | | 1990 | 1.0 | 1.5 | -3.7 | -0.1 | -2.2 | -2.2 | | 1991 | 5.1 | 2.1 | 1.3 | -1.3 | -1.5 | -2.6 | | 1992 | 0.5 | -0.2 | -1.3 | 1.0 | -2.4 | 1.3 | | 1993 | 1.0 | 0.8 | 6.5 | 3.8 | 0.2 | -1.1 | | 1994 | -0.3 | 0.7 | 5.4 | 6.1 | -1.0 | -1.4 | | 1995 | 2.6 | ** | 0.1 | ** | -3.8 | ** | | 1996 | 0.9 | 0.4 | 4.0 | 0.7 | 4.0 | 0.9 | | 1997 | 1.0 | 0.2 | -4.3 | 1.7 | 2.0 | -4.3 | Source: Bureau of Labor Statistics. ^{**} The PPI telephone indices were revised in June of 1995. The series are not comparable. ^{*} CPI toll indexes represent rates for households. Through 1994, PPI toll indexes represent rate changes for both business and residential consumers. Since 1995, PPI indices reflect rates for residential customers. #### PRICE LEVELS: #### 1. Local Rate Levels: The price indexes maintained by the Bureau of Labor Statistics indicate percentage changes in the price of telephone services. BLS does not publish actual rate levels. Calculations of average rates are based on surveys by FCC staff. These surveys use the same sampling areas and weights used by BLS in constructing the Consumer Price Index. Table 13.1 presents average local rates for residential customers in urban areas. In October 1997, the representative monthly charge was \$19.92, while the charge for connecting phone service was \$43.68. Table 13.2 presents average local rates for a business with a single phone line in an urban area. In October 1997, the representative monthly charge was \$41.65 while the charge for connecting phone service was \$73.18. The Rural Utilities Service (RUS), formerly the Rural Electrification Administration, is an agency of the U.S. Department of Agriculture. RUS, through its telecommunications lending program, finances the construction of telecommunications infrastructure in rural America. In performing its loan monitoring and servicing functions, it collects information about the telephone companies that are its borrowers. Included in the information collected are the rates RUS borrowers charge business and residential customers. RUS can be found on the internet at http://www.usda.gov/rus/ on the World Wide Web. Table 13.3 presents the national average rates of RUS borrowers from 1994 through 1996. These rates do not include subscriber line charges, surcharges, 911 charges, or taxes. In addition, they do not include any charges that may be imposed on customers that are more than a certain distance from the telephone company's central office. These mileage charges can be substantial. #### 2. Long Distance Rates: In Table 13.4, AT&T's basic schedule prices for directly dialed long distance calls are shown for January 1984 and June 1998. Higher charges apply to other types of calls such as those using operator assistance. Lower prices are available through calling plans and other volume discounts. In 1993, AT&T first began to charge different rates to residential and business customers. Since 1984, AT&T's basic schedule charges for directly dialed interstate calls have been reduced about 30% for residential callers and 20% for business callers. Table 13.5 contains average revenue per minute for interstate calls. From 1984 to 1994, AT&T's average revenue per minute declined from 32 cents per minute to 18 cents per minute -- a drop of 40%. Table 13.5 also shows revenue-per-minute estimates calculated by the FCC staff | for all carriers. | These estimates show that billed revenue per minute has continued to decline | for | |-------------------|--|-----| | both internation | nal and domestic services. | | #### **TABLE 13.1** #### **AVERAGE RESIDENTIAL RATES FOR LOCAL SERVICE IN URBAN AREAS** (as of October 15) | | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | |--|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------| | Representative Monthly Charge * Subscriber Line Charges | \$12.58
2.04 | \$12.44
2.66 | \$12.32
2.67 | \$12.30
3.53 | \$12.36
3.55 | \$13.03
3.56 | \$13.05
3.55 | \$13.16
3.55 | \$13.19
3.55 | \$13.62
3.54 | \$13.71
3.54 | \$13.82
3.53 | | Additional Monthly Charge for Touch-tone Service | 1.57 | 1.52 | 1.54 | 1.52 | 1.33 | 1.06 | 0.97 | 0.94 | 0.77 | 0.44 | 0.30 | 0.12 | | Taxes and 911 Charges | 1.51 | 1.56 | 1.58 | 1.70 | 2.00 | 2.12 | 2.15 | 2.29 | 2.31 | 2.41 | 2.40 | 2.44 | | Total Monthly Charge | 17.70 | 18.18 | 18.11 | 19.05 | 19.24 | 19.77 | 19.72 | 19.95 | 19.81 | 20.01 | 19.95 | 19.92 | | | | | | | | | | | | | | | | Basic Connection Charge | \$45.63 | \$44.04 | \$42.94 | \$43.06 | \$43.06 | \$42.00 | \$41.50 | \$41.38 | \$41.28 | \$40.91 | \$41.11 | \$41.06 | | Additional Connection Charge for Touch-tone Service | 1.34 | 1.31 | 1.55 | 1.76 | 1.77 | 1.27 | 1.22 | 1.23 | 0.85 | 0.23 | 0.23 | 0.17 | | Taxes | 2.28 | 2.20 | 2.11 | 2.44 | 2.32 | 2.30 | 2.29 | 2.30 | 2.33 | 2.44 | 2.36 | 2.46 | | Total Connection Charge | 46.97 | 45.35 | 44.49 | 44.82 | 44.83 | 45.57 | 42.72 | 44.92 | 44.46 | 43.58 | 43.70 | 43.68 | | Additional Charge if Drop Line and Connection Block Needed | n.a. | n.a. | 6.04 | 6.07 | 6.89 | 6.89 | 6.50 | 7.29 | 6.74 | 5.90 | 5.74 | 5.65 | | Lowest-cost Inside Wiring
Maintenance Plan | \$0.58 | \$0.85 | \$0.89 | \$1.07 | \$1.07 | \$1.20 | \$1.25 | \$1.31 | \$1.45 | \$1.52 | \$1.78 | \$1.62 | ^{*} Rate is based on flat-rate service where available, and on measured/message service with 100 five-minute, same-zone business-day calls elsewhere. TABLE 13.2 AVERAGE LOCAL RATES FOR BUSINESSES WITH A SINGLE LINE IN URBAN AREAS | | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | |--|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------| | Monthly Representative Service Charge* | \$31.06 | \$30.97 | \$32.29 | \$32.45 | \$32.70 | \$32.25 | \$32.48 | \$32.58 | \$32.69 | | Subscriber Line Charges | 3.55 | 3.57 | 3.57 | 3.56 | 3.57 | 3.57 | 3.57 | 3.54 | 3.54 | | Extra for Touch-tone | 2.43 | 2.35 | 1.84 | 1.71 | 1.67 | 1.21 | 0.97 | 0.82 | 0.44 | | Tax including 911 Charges | 4.21 | 4.32 | 4.42 | 4.57 | 4.63 | 4.61 | 4.79 | 4.87 | 4.99 | | Total Monthly Charge | 41.25 | 41.21 | 42.12 | 42.29 | 42.57 | 41.64 | 41.80 | 41.81 | 41.65 | | | | | | | | | | | | | Monthly Charge for Flat-rate Service | \$33.04 | \$33.29 | \$34.12 | \$34.06 | \$34.85 | \$34.39 | \$34.45 | \$34.42 | \$34.55 | | Subscriber Line Charges | 3.65 | | 3.70 | | | 3.70 | | 3.61 | 3.61 | | Extra for Touch-tone | 2.12 | 2.11 | 1.87 | 1.84 | 1.76 | 1.12 | | 0.89 | 0.58 | | Tax including 911 Charges | 4.90 | 4.98 | 5.22 | 5.34 | 5.50 | 5.36 | 5.58 | 5.55 | 5.59 | | Total Monthly Charge for Flat-rate Service | 43.71 | 44.07 | 44.91 | 44.94 | 45.81 | 44.57 | 44.71 | 44.47 | 44.33 | | | | | | | | | | | | | Measured/Message | | | | | | | | | | | | \$16.18 | \$16.17 | \$16.76 | \$16.55 | | \$16.74 | | \$17.26 | \$17.39 | | 200 Five-minute Business-day Same-zone Calls | 16.11 | 16.19 | 16.70 | 17.23 | 17.57 | 17.38 | | 17.1 | 17.03 | | Subscriber Line Charges Extra for Touch-tone | 3.54
2.48 | 3.55
2.39 | 3.55
1.87 | 3.54
1.73 | 3.55
1.68 | 3.55
1.22 | 3.54
0.98 | 3.51
0.83 | 3.51
0.45 | | Tax including 911 Charges | 2.40
4.41 | 4.53 | 4.56 | _ | 4.86 | 4.83 | | 5.13 | 5.20 | | Total Monthly Charge for Measured/Message Service | 42.72 | 42.83 | 43.44 | 43.82 | 44.26 | 43.72 | 43.75 | 43.84 | 43.58 | | Total Monthly Onlinge for Measured/Measage Oct Vice | 72.72 | 72.00 | 75.77 | 43.02 | 77.20 | 73.72 | 40.70 | 45.04 | 45.50 | | Cost of a Five-minute Business-day Same-zone Call | \$0.0929 | \$0.0933 | \$0.0912 | \$0.0931 |
\$0.0942 | \$0.0923 | \$0.0925 | \$0.0923 | \$0.0921 | | Basic Connection Charge | \$71.05 | \$71.36 | \$72.75 | \$72.55 | \$71.41 | \$69.88 | \$67.87 | \$68.47 | \$68.58 | | Additional Connection Charge for Touch-tone Service | 1.70 | 1.89 | 1.13 | | 1.17 | 0.92 | 0.27 | 0.17 | 0.17 | | Tax | 4.06 | 4.15 | 4.32 | 4.33 | 4.25 | 4.13 | - | 4.2 | 4.42 | | Total Connection | 76.81 | 77.40 | 78.20 | 78.07 | 76.83 | 74.93 | 72.31 | 72.85 | 73.18 | | Charge | | | | | | | | | | | Additional Charge if Drop Line and Connection Block Needed | 5.92 | 7.87 | 6.90 | 6.83 | 6.64 | 6.49 | 7.28 | 6.98 | 6.86 | | Lowest-cost Inside Wiring Maintenance Plan | \$1.78 | \$1.91 | \$2.05 | \$2.03 | \$2.08 | \$2.26 | \$2.39 | \$2.63 | \$2.76 | ^{*} Rate is based on flat-rate service where available, and on measured/message service with 200 five-minute, same-zone business-day calls elsewhere. TABLE 13.3 AVERAGE MONTHLY LOCAL RATES OF RUS BORROWERS | Year | Average
Business Rate | Average
Residential Rate | Percentage of US Access Lines | |------|--------------------------|-----------------------------|-------------------------------| | 1994 | \$20.88 | \$11.05 | 5.03% | | 1995 | \$20.84 | \$10.94 | 3.79% | | 1996 | \$21.41 | \$11.17 | 3.83% | ^{*} Average rates do not include subscriber line charges, surcharges, 911 charges, or taxes. TABLE 13.4 CHANGES IN THE PRICE OF DIRECTLY DIALED FIVE-MINUTE LONG DISTANCE CALLS (AT&T basic rate schedules) | | | | Residentia | I * | | Business* | * | |--|-----------------|-----------------|--------------|----------------------|-----------------|--------------|----------------------| | Calling Distand
(in airline miles
rate center to
rate center) | | January
1984 | June
1998 | Percentage
Change | January
1984 | June
1998 | Percentage
Change | | 1 - 10 | Day | \$0.96 | \$1.40 | 45.8 % | \$0.96 | \$1.82 | 89.3 % | | | Evening | 0.57 | 0.80 | 40.4 | 0.57 | 1.82 | 218.9 | | | Night & Weekend | 0.38 | 0.65 | 71.1 | 0.38 | 1.82 | 378.3 | | 11 - 22 | Day | 1.28 | \$1.40 | 9.4 | 1.28 | 1.82 | 42.0 | | | Evening | 0.76 | 0.80 | 5.3 | 0.76 | 1.82 | 139.1 | | | Night & Weekend | 0.51 | 0.65 | 27.5 | 0.51 | 1.82 | 256.4 | | 23 - 55 | Day | 1.60 | \$1.40 | -12.5 | 1.60 | 1.82 | 13.6 | | | Evening | 0.96 | 0.80 | -16.7 | 0.96 | 1.82 | 89.3 | | | Night & Weekend | 0.64 | 0.65 | 1.6 | 0.64 | 1.82 | 184.0 | | 56 - 124 | Day | 2.05 | \$1.40 | -31.7 | 2.05 | 1.82 | -11.3 | | | Evening | 1.22 | 0.80 | -34.4 | 1.22 | 1.82 | 49.0 | | | Night & Weekend | 0.82 | 0.65 | -20.7 | 0.82 | 1.82 | 121.6 | | 125 - 292 | Day | 2.14 | \$1.40 | -34.6 | 2.14 | 1.82 | -15.1 | | | Evening | 1.28 | 0.80 | -37.5 | 1.28 | 1.82 | 42.0 | | | Night & Weekend | 0.85 | 0.65 | -23.5 | 0.85 | 1.82 | 113.8 | | 293 - 430 | Day | 2.27 | \$1.40 | -38.3 | 2.27 | 1.82 | -19.9 | | | Evening | 1.36 | 0.80 | -41.2 | 1.36 | 1.82 | 33.6 | | | Night & Weekend | 0.90 | 0.65 | -27.8 | 0.90 | 1.82 | 101.9 | | 431 - 925 | Day | 2.34 | \$1.40 | -40.2 | 2.34 | 1.82 | -22.3 | | | Evening | 1.40 | 0.80 | -42.9 | 1.40 | 1.82 | 29.8 | | | Night & Weekend | 0.93 | 0.65 | -30.1 | 0.93 | 1.82 | 95.4 | | 926 - 1910 | Day | 2.40 | \$1.40 | -41.7 | 2.40 | 1.82 | -24.3 | | | Evening | 1.44 | 0.80 | -44.4 | 1.44 | 1.82 | 26.2 | | | Night & Weekend | 0.96 | 0.65 | -32.3 | 0.96 | 1.82 | 89.3 | | 1911 - 3000 | Day | 2.70 | \$1.40 | -48.1 | 2.70 | 1.82 | -32.7 | | | Evening | 1.62 | 0.80 | -50.6 | 1.62 | 1.82 | 12.2 | | | Night & Weekend | 1.08 | 0.65 | -39.8 | 1.08 | 1.82 | 68.3 | | 3001 - 4250 | Day | 2.80 | \$1.40 | -50.0 | 2.80 | 1.82 | -35.1 | | | Evening | 1.68 | 0.80 | -52.4 | 1.68 | 1.82 | 8.2 | | | Night & Weekend | 1.12 | 0.65 | -42.0 | 1.12 | 1.82 | 62.3 | | 4251 - 5750 | Day | 2.91 | \$1.40 | -51.9 | 2.91 | 1.82 | -37.5 | | | Evening | 1.74 | 0.80 | -54.0 | 1.74 | 1.82 | 4.5 | | | Night & Weekend | 1.16 | 0.65 | -44.0 | 1.16 | 1.82 | 56.7 | SOURCE: AT&T TARIFFS AND INDUSTRY ANALYSIS DIVISION, REFERENCE BOOK OF RATES, PRICE INDICES, AND HOUSEHOLD EXPENDITURES FOR TELEPHONE SERVICE. ^{*} AT&T initiated a new rate structure for residential customers on November 8, 1997. The new rate structure eliminates mileage bands and implements weekday peak and off-peak time bands and a weekend band. The new rates are shown in the old rate structure for the purposes of comparison. ^{**} AT&T initiated a new rate structure for business customers on November 5, 1997. The rate structure eliminates mileage, time-of-day, and day-of-week bands. The new rates are shown in the old rate structure for the purposes of comparison. TABLE 13.5 AVERAGE REVENUE PER MINUTE | | AT&T | | All Carriers ** | | | | | | | |------|--|--|--|---|--------------------------------------|--|--|--|--| | | All Interstate
and International
Switched Services * | All Interstate
and International
Switched Services | International
Switched Services *** | All Domestic
Interstate
Switched Services | Interstate Direct
Dialed Services | | | | | | 1984 | 32.3 ¢ | | | | | | | | | | 1985 | 30.8 | | | | | | | | | | 1986 | 28.0 | | | | | | | | | | 1987 | 24.5 | | | | | | | | | | 1988 | 23.4 | | | | | | | | | | 1989 | 21.8 | | | | | | | | | | 1990 | 20.1 | | | | | | | | | | 1991 | 19.7 | | | | | | | | | | 1992 | 19.4 | 19.4 ¢ | 100.2 ¢ | 15.0 ¢ | 13.3 ¢ | | | | | | 1993 | 18.9 | 18.8 | 99.6 | 14.4 | 12.9 | | | | | | 1994 | 18.1 | 17.9 | 90.0 | 13.7 | 12.5 | | | | | | 1995 | N/A | 17.3 | 88.3 | 12.9 | 11.7 | | | | | | 1996 | N/A | 16.4 | 72.4 | 12.6 | 11.6 | | | | | * Source: AT&T. ^{**} Source: Industry Analysis Division, Telecommunications Industry Revenue: TRS Fund Worksheet Data. ^{***} Billed revenue per minute for international service differs in Table 13.5 and Table 7.2. Data in Table 13.5 is based on traffic to foreign points for all U.S. carriers serving all U.S. points. Data for Table 7.2 is based on traffic for domestic U.S. points, only. The domestic U.S. includes Puerto Rico but excludes American Samoa, Guam, the Norther Mariana Islands, and the U.S. Virgin Islands. #### RATE OF RETURN: Beginning in the mid-1980s, local exchange carriers that file access tariffs with the Commission were required to file rate of return reports (FCC Form 492). The first reports were filed for the monitoring period October 1, 1985 - December 31, 1986. Carriers filed reports for each subsequent two-year monitoring period (1987-88 and 1989-90). In 1991, carriers that became subject to price-cap incentive regulation began filing reports on a yearly basis. Non price-cap carriers continued to file reports for each two-year monitoring period (1991-1992; 1993-1994; and 1995-1996) as well as annual reports for 1991, 1993, and 1995. Rate of return reports were previously required for AT&T but have been discontinued. Table 14.1 is a summary of rates of return for 1991-1997 for price-cap carriers. The rates of return were posted at the time of the carrier's individual Form 492 filings. They do not reflect changes, if any revisions were filed at a later date, by the carriers. Thus, they are not necessarily the official versions relevant for rate of return enforcement and other regulatory purposes but they do illustrate general industry trends. Copies of the individual carriers' Form 492 reports are on file in the Common Carrier Bureau public reference room, 2000 M Street, N.W., Room 575. #### **TABLE 14.1** #### INTERSTATE RATE OF RETURN SUMMARY YEARS 1991 THROUGH 1997 PRICE CAP COMPANIES FINAL REPORTS FOR 1991, 1992, 1993, 1994, 1995, 1996 AND INITIAL REPORT FOR 1997 | | REPORTING ENTITY | 1997 | 1996 | 1995 | 1994 | 1993 | 1992 | 1991 | |----------|--|----------------|----------------|----------------|----------------|----------------|----------------|--------------| | | AT&T COMMUNICATIONS 1/ | | | | 13.26 % | 13.49 % | 12.77 % | 13.41 % | | 1 | AMERITECH OPERATING COMPANIES | 18.22 % | 18.27 % | 16.78 % | 13.39 | 14.80 | 12.79 | 13.00 | | 2 | BELL ATLANTIC COMPANIES | 44.77 | 11 01 | 10.74 | 14.00 | 14.04 | 10.50 | 40.00 | | 2 | BELL ATLANTIC 2/
BELL ATLANTIC (NYNEX) 3/ | 14.77
13.73 | 11.24
15.23 | 13.74
12.12 | 14.00
11.79 | 14.01
12.55 | 12.50
12.50 | 12.83 | | | NEW ENGLAND TELEPHONE AND TELEGRAPH CO. NEW YORK TELEPHONE | 10.10 | .0.20 | | | .2.00 | .2.00 | 8.54
9.82 | | 4 | BELLSOUTH TELEPHONE COMPANIES | 17.90 | 16.40 | 15.78 | 15.92 | 13.68 | 12.80 | 12.62 | | 5 | SBC COMMUNICATIONS, INC. SOUTHWESTERN BELL TELEPHONE COMPANY 4/ | 10.32 | 11.63 | 13.38 | 13.01 | 12.91 | 11.80 | 10.75 | | 6 | NEVADA BELL | 19.46 | 17.75 | 17.31 | 17.92 | 17.44 | 14.51 | 12.98 | | 7 | PACIFIC BELL | 11.90 | 17.68 | 15.76 | 14.93 | 12.89 | 12.68 | 11.85 | | 8 | U.S. WEST COMMUNICATIONS, INC. | 15.39 | 13.64 | 12.00 | 12.40 | 13.62 | 12.41 | 12.40 | | 9 | GTE 5/6/
GTE CALIFORNIA, INC. (CALIFORNIA CONTEL) 7/ | 19.09 | 17.63 | 16.03 | 12.19 | | | | | 10 | GTE CALIFORNIA, INC. (ARIZONA CONTEL) 7/ | 14.10 | 4.15 | 2.95 | 6.24 | | | | | 11 | GTE CALIFORNIA, INC. (NEVADA CONTEL) 7/ | 30.98 | 25.50 | 19.15 | 27.39 | | | | | | CONTEL OF CALIFORNIA, INC. 7/ | | | | | 15.43 | 8.51 | 11.87 | | 12 | GTE SOUTH INC. (KENTUCKY ONLY - COKY) 8/ | 6.94 | 4.49 | 4.79 | 5.56 | | | | | 13
14 | GTE SOUTH INC. (N. CAROLINA ONLY - CONC) 8/
GTE SOUTH INC. (S. CAROLINA ONLY - COSC) 8/ | 16.44
24.97 | 11.98
17.40 | 14.16
12.32 | 10.75
9.77 | | | | | 15 | GTE SOUTH INC. (VIRGINIA ONLY - COVA) 8/ | 33.80 | 30.90 | 23.18 | 23.45 | | | | | 16 | GTE SYSTEMS OF THE SOUTH (COAL ONLY) 8/ | 15.23 | 9.69 | 11.88 | 12.58 | | | | | | GSTC - SOUTH (EAST SOUTH CONTEL) 8/ | | | | | 15.09 | 9.90 | 9.67 | | 17 | GTE NORTH INC. (ILLINOIS
CONTEL) 9/ | 40.63 | 36.34 | 24.21 | 26.48 | | | | | 18 | GTE NORTH INC. (INDIANA CONTEL) 9/ | 29.21 | 29.02 | 23.27 | 22.44 | | | | | 19 | GTE MIDWEST INC. (CONTEL IOWA COIA + COSI) 9/ | 33.49 | 30.39 | 22.39 | 18.31 | | | | | 20 | GTE MIDWEST INC. (CONTEL MISSOURI COMO + COCM + COEM) 9/ | 11.92 | 11.97 | 9.57 | 10.79 | | | | | 21 | GTE ARKANSAS, INC. (COAR + COSA) 9/ | 17.48 | 19.13 | 18.24 | 17.44 | | | | | 22 | CONTEL OF MINNESOTA - COMN 9/ | 33.54 | 32.38 | 23.81 | 22.12 | 16.28 | 10.24 | 11.22 | | 23 | GSTC - CENTRAL (CENTRAL CONTEL) 9/
GTE NORTH INC. (COPA + COQS) 10/ | 36.92 | 40.55 | 36.38 | 32.60 | 22.33 | 17.11 | 12.79 | | 24 | GTE ALASKA, INC. (ALASKA GTE) | 29.58 | 19.44 | 22.48 | 24.78 | 16.13 | 14.84 | 14.69 | | 25 | GTE CALIFORNIA INC. (CALIFORNIA GTE) | 17.87 | 13.72 | 6.95 | 9.08 | 7.05 | 10.73 | 12.45 | | 26 | GTE FLORIDA INC. (FLORIDA GTE) | 19.19 | 15.17 | 8.56 | 7.36 | 7.36 | 9.52 | 12.64 | | 27 | GTE HAWAIIAN TELEPHONE CO. INC. (HAWAII GTE) | 10.68 | 9.42 | 7.87 | 8.15 | 9.18 | 8.98 | 11.75 | | 28 | GTE ILLINOIS + ALLTEL ILLINOIS (GTIL + GLIL) | 22.83 | 18.36 | 14.69 | 17.12 | 13.77 | 12.60 | 12.65 | | 29 | GTE INDIANA + ALLTEL INDIANA (GTIN + GLIN) | 24.25 | 26.23 | 18.80 | 18.21 | 14.50 | 14.17 | 14.16 | | 30 | GTE MICHIGAN + ALLTEL MICHIGAN (GTMI + GLMI) | 16.80 | 14.85 | 11.45 | 11.10 | 9.82 | 14.21 | 12.89 | | 31 | GTE MIDWEST INC. (IOWA ONLY - GTIA) 11/ | 24.56 | 22.68 | 16.49 | 19.05 | | | | | 32 | CONTEL OF MINNESOTA - GTMN 11/ | 6.03 | (13.13) | (10.88) | (0.04) | 13.16 | 13.69 | 9.97 | | 33 | GTE NORTH INC. (TOTAL IA+MN GTE) 11/
GTE MIDWEST INC. (MISSOURI GTE) | 16.63 | 19.84 | 17.18 | 18.20 | 13.16 | 13.69 | 13.30 | | 34 | GTE MIDWEST INC. (MIGSOURI GTE) | 27.12 | 28.86 | 21.67 | 20.35 | 13.46 | 12.74 | 8.70 | | 35 | GTE NORTH INC. (OHIO GTE) | 25.41 | 21.20 | 17.21 | 16.90 | 12.66 | 12.91 | 10.55 | | 36 | GTE NORTH INC. (PENNSYLVANIA GTE) | 25.24 | 18.91 | 14.02 | 14.81 | 11.72 | 12.42 | 12.82 | | 37 | GTE NORTH INC. (WISCONSIN GTE) | 18.36 | 17.99 | 13.96 | 13.65 | 13.85 | 13.00 | 10.43 | | 38 | GTE NORTHWEST INC. (OREGON ONLY - GTOR) 12/ 14/ | 28.29 | 23.50 | 18.89 | 16.20 | | | | | 39 | GTE NORTHWEST INC. (WASHINGTON ONLY - GTWA) 12/ | 24.43 | 21.60 | 15.87 | 13.67 | | | | | 40 | WEST COAST TELEPHONE CO. OF CALIFORNIA - GNCA 12/
GTE NORTHWEST INC. (TOTAL OR+WA+NWCA GTE) 12/ | (28.51) | (24.03) | (16.99) | (15.37) | 9.90 | 10.82 | 11.83 | | 41 | GTE NORTHWEST INC. (IDAHO ONLY - GTID) 13/ | 30.91 | 23.94 | 20.78 | 19.60 | - | | | | | GTE NORTHWEST INC. (MONTANA ONLY - GTMT) 13/ | | | | 15.37 | | | | | | GTE NORTHWEST INC. (TOTAL ID + MT GTE) 13/ | | | | | 16.00 | 17.34 | 14.53 | | 42 | GTE NORTHWEST INC. (CONTEL WASHINGTON ONLY - COWA) 14/ | 31.71 | 29.43 | 22.24 | 18.07 | | | | | | GTE NORTHWEST INC. (CONTEL OREGON - COOR) 12/ 14/ | | | | 9.18 | | | _ | | | GTE SYSTEMS OF NORTHWEST (NORTHWEST CONTEL) 14/ | | | | | 18.09 | 10.26 | 8.96 | | 43 | GTE SOUTH INC. (ALABAMA ONLY - GTAL) 15/ | 23.54 | 17.68 | 11.39 | 11.83 | | | | | 44 | GTE SOUTH INC. (KENTUCKY ONLY - GTKY) 15/ | 21.29 | 18.46 | 13.89 | 10.96 | | | | | 45 | GTE SOUTH INC. (NORTH CAROLINA ONLY - GTNC) 15/ | 24.56 | 23.83 | 14.99 | 19.02 | | | | #### **TABLE 14.1** ### **INTERSTATE RATE OF RETURN SUMMARY - CONTINUED YEARS 1991 THROUGH 1997** PRICE CAP COMPANIES FINAL REPORTS FOR 1991, 1992, 1993, 1994, 1995, 1996 AND INITIAL REPORT FOR 1997 | | REPORTING ENTITY | 1997 | 1996 | 1995 | 1994 | 1993 | 1992 | 1991 | |----|---|---------|---------|---------|---------|---------|---------|---------| | 46 | GTE SOUTH INC. (SOUTH CAROLINA ONLY - GTSC) 15/ | 24.06 | 25.70 | 18.93 | 17.60 | | | | | 47 | GTE SOUTH INC. (VIRGINIA ONLY - GTVA) 15/ | 16.04 | 11.07 | 10.91 | 9.29 | | | | | | GTE SOUTH INC. (TOTAL SOUTH GTE) 15/ | | | | | 11.91 | 12.61 | 11.50 | | 48 | GTE SOUTHWEST INC. (ARKANSAS ONLY - GTAR) 16/ | 3.55 | (1.97) | (1.57) | 0.65 | | | | | 49 | GTE SOUTHWEST INC. (NEW MEXICO ONLY - GTNM) 16/ | 24.24 | 24.60 | 17.18 | 10.00 | | | | | 50 | GTE SOUTHWEST INC. (OKLAHOMA ONLY - GTOK) 16/ | 18.46 | 10.77 | 6.70 | 6.44 | | | | | 51 | GTE SOUTHWEST INC. (TEXAS ONLY - GTTX) 16/ | 15.04 | 11.53 | 7.11 | 7.24 | | | | | | GTE SOUTHWEST INC. (TOTAL SOUTHWEST GTE) 16/ | | | | | 9.00 | 11.52 | 10.22 | | 52 | GTE SOUTHWEST INC. (TEXAS CONTEL) 10/ | 18.27 | 22.42 | 14.62 | 8.29 | 17.89 | 9.64 | 10.22 | | 53 | GTE SOUTHWEST INC. (CONTEL NEW MEXICO) 17/ | 48.86 | 42.53 | 47.29 | 27.57 | | | | | | CONTEL OF THE WEST dba GTE WEST (ARIZONA ONLY - COWZ) 17/ | | | | 14.86 | | | | | | GTE WEST (WEST CONTEL) 17/ | | | | | 17.26 | 13.81 | 10.51 | | 54 | MICRONESIAN TELECOMMUNICATIONS CORP. 18/ | 20.06 | 15.49 | 7.49 | 2.53 | | | | | | GTE NEW YORK (NEW YORK CONTEL) 19/ | | | | | 12.10 | 8.60 | 9.90 | | | GSTC - NORTH (EAST NORTH CONTEL) 19/ | | | | | 15.51 | 10.15 | 10.36 | | | SPRINT | | | | | | | | | 55 | SPRINT LOCAL TELEPHONE COMPANIES - FLORIDA | 20.05 | | | | | | | | | CENTRAL TELEPHONE OF FLORIDA 20/ | | 17.85 | 17.16 | 15.93 | 14.66 | 11.44 | | | | UNITED TELEPHONE CO. OF FLORIDA | | 19.79 | 19.28 | 17.63 | 14.44 | 12.27 | 13.00 | | 56 | CENTRAL TELEPHONE OF ILLINOIS 20/ | 18.92 | 18.40 | 19.55 | 18.87 | 10.18 | 11.54 | | | 57 | CENTRAL TELEPHONE OF NEVADA 20/ | 17.07 | 20.42 | 20.46 | 18.90 | 14.23 | 12.44 | | | 58 | CENTRAL TELEPHONE OF NORTH CAROLINA 20/ | 16.55 | 15.75 | 15.36 | 14.19 | 11.97 | 11.29 | | | 59 | CENTRAL TELEPHONE OF TEXAS 20/ | 43.40 | 21.58 | 21.81 | 18.39 | 16.19 | 14.94 | | | 60 | CENTRAL TELEPHONE OF VIRGINIA 20/ | 16.01 | 17.46 | 15.87 | 14.30 | 15.55 | 12.91 | | | 61 | CAROLINA TELEPHONE AND TELEGRAPH COMPANY | 16.53 | 15.38 | 17.77 | 15.39 | 11.10 | 10.14 | 11.43 | | 62 | UNITED TELEPHONE CO. OF INDIANA, INC. | 26.13 | 24.30 | 20.33 | 18.41 | 15.55 | 14.93 | 14.06 | | 63 | UNITED TELEPHONE - EASTERN (NJ & PA) | 17.36 | 17.42 | 14.87 | 16.12 | 13.98 | 12.32 | 11.71 | | 64 | UNITED TELEPHONE CO. OF OHIO | 13.17 | 16.12 | 15.93 | 16.54 | 13.15 | 12.33 | 12.75 | | 65 | UNITED TELEPHONE CO. OF THE NORTHWEST | 30.59 | 34.55 | 34.17 | 29.32 | 19.39 | 17.72 | 17.27 | | 66 | UNITED TELEPHONE-MIDWEST (MO,KS,MN,NE,WY,TX) | 15.50 | 21.52 | 19.64 | 17.44 | 13.92 | 15.35 | 14.57 | | 67 | UNITED TELEPHONE - SOUTHEAST (TN, VA & SC) | 18.89 | 20.66 | 19.05 | 19.17 | 13.39 | 13.48 | 13.66 | | 1 | ALL OTHER COMPANIES | | | | | | | | | 68 | ALIANT COMMUNICATIONS COMPANY 20/ 21/ | 12.27 | 14.95 | 16.09 | 15.47 | 14.95 | 12.36 | | | 69 | CINCINNATI BELL TELEPHONE COMPANY 22/ | 20.04 | | | | | | | | 70 | CITIZENS TELECOMMUNICATIONS COS. (TARIFF 1) 23/ | 10.31 | 15.42 | | | | | | | 71 | CITIZENS TELECOMMUNICATIONS COS. (TARIFF 2) 23/ | 13.19 | 13.58 | | | | | | | 72 | FRONTIER TELEPHONE OF ROCHESTER, INC. 24/25/ | 13.19 | 10.20 | 11.87 | 12.02 | 11.63 | 12.11 | 11.82 | | 73 | FRONTIER TIER 2 CONCURRING COMPANIES 25/ | 31.93 | 26.91 | 19.32 | 17.69 | 16.42 | | | | 74 | FRONTIER COMMUNICATIONS OF MINNESOTA & IOWA 25/ 26/ | 28.26 | 23.71 | 21.90 | 19.65 | 14.99 | 13.65 | 13.71 | | 75 | SOUTHERN NEW ENGLAND TELEPHONE COMPANY 24/ | 12.70 | 11.64 | 11.58 | 11.34 | 11.52 | 12.90 | 8.56 | | | | | | | | | | | | | MAXIMUM RATE OF RETURN | 48.86 % | 42.53 % | 47.29 % | 32.60 % | 22.33 % | 17.72 % | 17.27 % | | | MINIMUM RATE OF RETURN | (28.51) | (24.03) | (16.99) | (15.37) | 7.05 | 8.51 | 8.54 | | | WEIGHTED ARITHMETIC MEAN | 15.64 | 15.15 | 14.02 | 13.58 | 13.12 | 12.42 | 11.78 | | | STANDARD DEVIATION | 4.09 | 3.64 | 3.03 | 2.59 | 1.76 | 0.96 | 1.49 | #### **NOTES FOR TABLE 14.1.** - 1/ AT&T COMMUNICATIONS FILED INDIVIDUAL REPORTS FOR 1991 1994 NINETY DAYS AFTER END OF EACH CALENDAR YEAR. THE LOCAL TELEPHONE COMPANIES FILED FINAL REPORTS FOR EACH YEAR FIFTEEN MONTHS AFTER THE CALENDAR YEAR. - 2/ BELL ATLANTIC FILED A REVISED 1997 REPORT APRIL 29, 1998. - 3/ IN 1992, NYNEX STARTED TO FILE A COMBINED REPORT. - 4/ SOUTHWESTERN BELL TELEPHONE COMPANY FILED A REVISED 1997 REPORT MAY 1, 1998. - 5/ IT SHOULD BE NOTED THAT GTE IN 1993 CONSOLIDATED VARIOUS STUDY AREAS SO THAT SOME INDIVIDUAL COMPANY REPORTS MAY NOT BE TOTALLY CONSISTENT WITH PRIOR YEARS. - 6/ IN 1994, GTE REPORTED MANY STUDY AREAS BY STATE. FOR THE GTE COMPANIES, GTE OF ALASKA, CALIFORNIA, FLORIDA, HAWAII, ILLINOIS, INDIANA, MICHIGAN, MISSOURI, NEBRAKSA, OHIO, PENNSYLVANIA, AND WISCONSIN ARE THE ONLY STUDY AREAS THAT APPEAR CONSISTENT BETWEEN 1993 AND 1994. - 7/ IN 1994, CONTEL OF CALIFORNIA, INC., WAS SEPARATED AND BECAME CONTEL OF CALIFORNIA (CALIFORNIA ONLY COCA); CONTEL OF CALIFORNIA (AZ ONLY COAZ); AND CONTEL OF NEVADA (NV ONLY CONV). NAMES WERE CHANGED TO GTE CALIFORNIA, INC., (CALIFORNIA CONTEL), GTE CALIFORNIA, INC., (ARIZONA CONTEL), AND GTE CALIFORNIA, INC., (NEVADA CONTEL) IN 1996. - 8/ IN 1994, GSTC SOUTH (EAST SOUTH CONTEL) WAS SEPARATED AND BECAME GTE SOUTH, INC., (KENTUCKY ONLY COKY); GTE SOUTH, INC. (N. CAROLINA ONLY CONC); GTE SOUTH, INC. (S. CAROLINA ONLY COSC); GTE SOUTH, INC., (VIRGINIA ONLY COVA); AND GTE SYSTEMS OF THE SOUTH (COAL ONLY). THE PROPERTY FOR GEORGIA WHICH WAS ALSO INCLUDED IN 1993 WAS SOLD AND WAS NOT INCLUDED IN 1994. - 9/ IN 1994, GSTC CENTRAL REGION (CENTRAL CONTEL) WAS SEPARATED AND BECAME GTE NORTH, INC., (ILLINOIS CONTEL); GTE NORTH, INC., (INDIANA CONTEL); GTE MIDWEST, INC., (CONTEL IOWA COIA + COSI); GTE MIDWEST, INC., (CONTEL MISSOURI COMO + COCM + COEM); TOTAL CONTEL ARKANSAS (COAR + COSA); AND CONTEL OF MINNESOTA COMN. IN 1996, TOTAL CONTEL ARKANSAS NAME CHANGED TO GTE ARKANSAS, INC. - 10/ FOR THE GTE CONTEL COMPANIES, GTE PENNSYLVANIA (CONTEL) AND GTE TEXAS (CONTEL) ARE THE TWO COMPANIES THAT APPEAR CONSISTENT BETWEEN 1993 AND 1994. IN 1995, GTE OF PENNSYLVANIA (CONTEL) NAME CHANGED TO GTE NORTH, INC., (COPA + COQS), AND GTE TEXAS (CONTEL) NAME CHANGED TO GTE SOUTHWEST, INC., (TEXAS CONTEL). - 11/ IN 1994, GTE OF THE NORTH, INC., (TOTAL IA + MN GTE) WAS SEPARATED AND BECAME GTE MIDWEST, INC. (IOWA ONLY GTIA) AND CONTEL MINNESOTA GTMN. - 12/ IN 1994, GTE OF THE
NORTHWEST, INC., (TOTAL OR+WA+NWCA GTE) WAS SEPARATED AND BECAME GTE OF THE NORTHWEST, INC. (OREGON ONLY GTOR); GTE OF THE NORTHWEST, INC., WASHINGTON ONLY GTWA); AND WEST COAST TELEPHONE CO. OF CALIFORNIA -GNCA. IN 1995 GTE OF THE NORTHWEST, INC. (CONTEL OREGON COOR) MERGED WITH GTE OF THE NORTHWEST, INC. (OREGON ONLY GTOR). - 13/ IN 1994, GTE OF THE NORTHWEST, INC., (TOTAL ID + MT GTE) WAS SEPARATED AND BECAME GTE OF THE NORTHWEST, INC. (IDAHO ONLY GTID) AND GTE OF THE NORTHWEST, INC., (MONTANA ONLY GTMT). GTE OF THE NORTHWEST, INC., (MONTANA ONLY GTMT) DID NOT FILE A 1995 REPORT SINCE THEIR PROPERTY WAS SOLD. - 14/ IN 1994, GTE SYSTEMS OF NORTHWEST (NORTHWEST CONTEL) WAS SEPARATED AND BECAME GTE NORTHWEST, INC., (CONTEL OREGON COOR); AND GTE NORTHWEST, INC., (CONTEL WASHINGTON ONLY COWA). in 1995, GTE OF THE NORTHWEST, INC., (CONTEL OREGON COOR) MERGED WITH GTE OF THE NORTHWEST, INC. (OREGON ONLY GTOR). - 15/ IN 1994, GTE SOUTH, INC., (TOTAL SOUTH GTE) WAS SEPARATED AND BECAME GTE SOUTH, INC. (ALABAMA ONLY GTAL); GTE SOUTH, INC., (KENTUCKY ONLY GTKY); GTE SOUTH, INC., (NORTH CAROLINA ONLY GTNC); GTE SOUTH, INC., (SOUTH CAROLINA ONLY GTSC); AND GTE SOUTH, INC., (VIRGINIA ONLY GTVA). THE PROPERTIES FOR GEORGIA, TENNESSEE, AND WEST VIRGINIA WHICH WERE INCLUDED IN GTE SOUTH, INC., IN 1993, WERE NOT INCLUDED IN 1994 BECAUSE THESE PROPERTIES WERE SOLD. - 16/ IN 1994, GTE SOUTHWEST, INC., (TOTAL SOUTHWEST GTE) WAS SEPARATED AND BECAME GTE SOUTHWEST, INC. (ARKANSAS ONLY GTAR); GTE SOUTHWEST, INC., (NEW MEXICO ONLY GTNM); GTE SOUTHWEST, INC., (OKLAHOMA ONLY GTOK); AND GTE SOUTHWEST, INC., (TEXAS ONLY GTTX). - 17/ IN 1994, GTE WEST (WEST CONTEL) WAS SEPARATED AND BECAME CONTEL OF THE WEST (NEW MEXICO ONLY CONM); AND CONTEL OF THE WEST dba GTE WEST (ARIZONA ONLY COWZ). UTAH WHICH WAS INCLUDED IN 1993 WAS NOT INCLUDED IN 1994; THEIR PROPERTY WAS SOLD. CONTEL OF THE WEST dba GTE WEST (ARIZONA ONLY COWZ) PROPERTY WAS SOLD SO DID NOT FILE A 1995 REPORT. IN 1995, CONTEL OF THE WEST (NEW MEXICO ONLY CONM) CHANGED ITS NAME TO GTE SOUTHWEST, INC., (CONTEL NEW MEXICO.) - 18/ MICRONESIAN TELECOMMUNICATIONS CORP. FILED A RATE OF RETURN REPORT FOR THE FIRST TIME IN 1994. - 19/ GTE NEW YORK (NEW YORK CONTEL) AND GSTC NORTH (EAST NORTH CONTEL) DID NOT FILE IN 1994; THEIR PROPERTY WAS SOLD. - 20/ THE CENTEL COMPANIES AND LINCOLN TELEPHONE AND TELEGRAPH COMPANY REPORTED SUBJECT TO PRICE CAPS BEGINNING 7/1/93. RATE OF RETURN FOR 1993 IS FOR THE FILING PERIOD JULY THROUGH DECEMBER. FOR 1992, INFORMATION FOR THE CENTEL COMPANIES AND FOR THE LINCOLN TELEPHONE & TELEGRAPH COMPANY IS FROM THEIR FINAL NON-PRICE CAP REPORT FILED 9/30/93 FOR THE TWO-YEAR 1992 MONITORING PERIOD 1991-1992. - 21/ IN 1996, LINCOLN TELEPHONE AND TELEGRAPH COMPANY CHANGED ITS NAME TO ALIANT COMMUNICATIONS COMPANY. - 22/ CINCINNATI BELL TELEPHONE COMPANY WENT PRICE CAP IN 1997. - 23/ THE CITIZENS TELECOMMUNICATIONS COS. BECAME PRICE CAP JULY 1, 1996; REPORTING PERIOD FOR 1996 IS JULY 1, 1996 DECEMBER 31, 1996. RATES FOR 1996 ARE FROM THE INITIAL REPORT. - 24/ ROCHESTER TELEPHONE CORPORATION AND SOUTHERN NEW ENGLAND TELEPHONE COMPANY REPORTED SUBJECT TO PRICE CAPS BEGINNING 7/1/91. THE RATE OF RETURN REPORT FOR EACH IS FOR THE FILING PERIOD JULY 1, 1991 THROUGH DECEMBER 31, 1991. - 25/ THE ROCHESTER TELEPHONE CORPORATION, ROCHESTER TELEPHONE SUBSIDIARIES AND FRONTIER COMMUNICATIONS OF MINNESOTA & IOWA (NAME CHANGED IN 1994 FROM VISTA COMMUNICATIONS CO. OF MINNESOTA AND IOWA) DID NOT HAVE ANY CHANGES TO THEIR ORIGINAL REPORT SO THEY DID NOT FILE A FINAL REPORT ON MARCH 31, 1995 FOR 1993. - 26/ VISTA TELEPHONE COMPANIES, NOW KNOWN AS FRONTIER COMMUNICATIONS OF MINNESOTA AND IOWA, FILED BY ROCHESTER TELEPHONE COMPANY AS OF 7/1/92. FOR 1992, THE RATE OF RETURN IS FOR 7/1/92-12/31/92 WHEN THEY REPORTED SUBJECT TO PRICE CAP REGULATION. FOR 1991, VISTA FILED A RATE OF RETURN REPORT FOR VISTA TELEPHONE COMPANY OF IOWA AND VISTA TELEPHONE TELEPHONE COMPANY OF MINNESOTA; THESE HAVE BEEN COMBINED IN THE TABLE. #### RESIDENTIAL TELEPHONE USAGE: Bill Harvesting data collected by PNR and Associates, Inc. (PNR) provide information on phone usage in the long distance residential market, as opposed to the overall market for toll service. PNR is an economic research and consulting firm located in Jenkinstown, Pennsylvania. PNR conducts nationwide surveys of residential telephone usage and household expenditures on telephone service. These surveys, in which households are asked to mail copies of their phone bills for one month to PNR, are called Bill Harvesting studies. PNR has donated databases containing information on residential phone usage to the Commission. The Bill Harvesting Data reflect calls itemized on residential telephone bills. Thus, 800 calls made from the residence are not included, nor are collect calls made from the residence. In contrast, 800 calls received, and shown on the household monthly bill, are included, as are collect calls received. Table 15.1 shows the percentage of residential long distance telephone usage that is intrastate, interstate and international. In 1997, 38% of residential phone calls were interstate as opposed to 50% of minutes. Table 15.2 shows the average number of minutes on household telephone bills and the percentage of households that make telephone calls in a given month. In 1997, the average household had 149 minutes of toll calling and the median household had 84 minutes. Eight-eight percent of households made at least one interstate, intrastate or international toll call Table 15.3 shows distribution of residential long distance calls by call duration. The average residential call last almost nine minutes despite nearly one-third of toll calls lasting one minute or less. Table 15.4 shows the distance distribution of long distance calls. The average distance of an interstate call is 695 miles as opposed to 56 miles for an intrastate call. Table 15.5 shows that the average duration of both interstate and intrastate calls increases with the distance of the call. Table 15.6 shows the percentage of residential long distance minutes by day of week. In the 1997 survey, 33% of residential minutes were on weekdays between 7:00 a.m. and 7:00 p.m, and 36% of residential minutes were on weekends. TABLE 15.1 DISTRIBUTION OF RESIDENTIAL TOLL CALLS AND MINUTES | TYPE | 1995 | 1996 | 1997 | |----------------------|-----------|-----------|-----------| | CALLS | | | | | INTRALATA-INTRASTATE | 41 % | 40 % | 38 % | | INTRALATA-INTERSTATE | 1 | 1 | 1 | | INTERLATA-INTRASTATE | 19 | 18 | 19 | | INTERLATA-INTERSTATE | 37 | 35 | 37 | | INTERNATIONAL | 1 | 1 | 1 | | OTHERS* | 2 | 5 | 5 | | TOTAL CALLS | 197,787 | 165,465 | 483,685 | | MINUTES | | | | | INTRALATA-INTRASTATE | 28 % | 29 % | 27 % | | INTRALATA-INTERSTATE | 1 | 1 | 1 | | INTERLATA-INTRASTATE | 18 | 18 | 18 | | INTERLATA-INTERSTATE | 50 | 47 | 49 | | INTERNATIONAL | 2 | 1 | 1 | | OTHERS* | 1 | 4 | 4 | | TOTAL MINUTES | 1,493,674 | 1,210,675 | 3,673,315 | Source: PNR and Associates Inc., Bill Harvesting II and III and PNR and Associates Inc. and Market Facts I TLC MarketShare Monitor. Figures may not total due to rounding. TABLE 15.2 AVERAGE RESIDENTIAL MONTHLY TOLL CALLING: 1997 | TYPE | AVERAGE MINUTES | PERCENT OF HOUSEHOLDS WITH TOLL CALLS DURING MONTH | |----------------------|-----------------|--| | INTRALATA-INTRASTATE | 41 | 57 | | INTRALATA-INTERSTATE | 1 | 3 | | INTERLATA-INTRASTATE | 27 | 43 | | INTERLATA-INTERSTATE | 73 | 67 | | INTERNATIONAL | 2 | 5 | | OTHERS* | 6 | 13 | | ALL TYPES | 149 | 88 | Source: PNR and Associates Inc., and Market Facts, Inc., MarketShare Monitor. Figures may not total due to rounding. ^{* 800} calls billed to residential customers, 900 calls and calls that cannot be classified. ^{* 800} calls billed to residential customers, 900 calls and calls that cannot be classified. TABLE 15.3 DURATION OF RESIDENTIAL LONG DISTANCE CALLS* | DURATION OF CALL | 1995 | 1996 | 1997 | |------------------|--------|--------|--------| | (IN MINUTES) | | | | | 1 | 32.0 % | 32.6 % | 33.3 % | | 2 | 11.2 | 11.3 | 11.3 | | 3 | 6.7 | 7.3 | 7.4 | | 4 | 4.8 | 4.8 | 4.9 | | 5 | 4.0 | 4.0 | 4.0 | | 6 | 3.3 | 3.3 | 3.2 | | 7 | 2.9 | 2.9 | 2.8 | | 8 | 2.7 | 2.6 | 2.5 | | 9 | 2.3 | 2.4 | 2.3 | | 10 | 2.3 | 2.2 | 2.1 | | 11-15 | 8.2 | 8.1 | 8.0 | | 16-20 | 5.8 | 5.6 | 5.4 | | 21-25 | 4.0 | 3.7 | 3.7 | | 26-30 | 2.8 | 2.5 | 2.6 | | 31-45 | 4.1 | 4.0 | 3.9 | | 46-60 | 1.6 | 1.5 | 1.5 | | GREATER THAN 60 | 1.3 | 1.1 | 1.2 | | AVERAGE DURATION | 9.4 | 8.9 | 8.9 | | MEDIAN DURATION | 4.0 | 3.0 | 3.0 | Source: PNR and Associates Inc., Bill Harvesting II and III, and PNR and Associates Inc. al Market Facts Inc., MarketShare Monitor. Sample: 110,734 calls for 1995, 94,830 calls for 1996, and 295,498 calls for 1997. ^{*} Direct dial calls carried by long distance carriers. Includes intrastate, interstate and international calls. Excludes intrastate calls carried by local exchange carrier. TABLE 15.4 DISTANCE OF RESIDENTIAL LONG DISTANCE CALLS IN 1997* | DISTA
(IN MI | | OF CALL | INTERSTATE | INTRASTATE | ALL CALLS | |-----------------|------|------------|------------|------------|-----------| | 1 | _ | 10 | 1.6 % | 7.3 % | 5.1 % | | 11 | - | 22 | 4.3 | 30.7 | 20.2 | | 23 | - | 55 | 7.3 | 33.7 | 23.2 | | 56 | - | 124 | 8.0 | 16.8 | 13.3 | | 125 | - | 292 | 16.6 | 9.2 | 12.1 | | 293 | - | 430 | 9.2 | 1.6 | 4.6 | | 431 | - | 925 | 23.5 | 0.6 | 9.7 | | 926 | - | 1,910 | 21.4 | 0.0 | 8.5 | | GRE/ | ATER | THAN 1,910 | 8.0 | 0.0 | 3.2 | | AVEF | RAGE | DISTANCE | 695 | 56 | 310 | | MEDI | AN D | ISTANCE | 480 | 28 | 60 | Source: PNR and Associates Inc., and Market Facts Inc., MarketShare Monitor. Sample: 412,941 calls. Includes only domestic calls. TABLE 15.5 DURATION OF RESIDENTIAL LONG DISTANCE CALL BY DISTANCE IN 1997* | DISTANCE OF CALL
(IN MILES) | | OF CALL | AVERAGE DURATION INTERSTATE CALLS (MINUTES) | AVERAGE DURATION INTRASTATE CALLS
(MINUTES) | AVERAGE DURATION ALL CALLS (MINUTES) | |--------------------------------|------|------------|---|---|--------------------------------------| | 1 | - | 10 | 4.7 | 4.6 | 4.6 | | 11 | - | 22 | 5.4 | 5.1 | 5.1 | | 23 | - | 55 | 6.2 | 5.9 | 5.9 | | 56 | - | 124 | 8.6 | 7.4 | 7.7 | | 125 | - | 292 | 9.7 | 9.1 | 9.4 | | 293 | - | 430 | 10.7 | 9.4 | 10.4 | | 431 | - | 925 | 12.0 | 11.0 | 11.9 | | 926 | - | 1,910 | 11.9 | N/A | 11.9 | | GREA | TER | THAN 1,910 | 11.2 | N/A | 11.2 | | AVER | AGE | MINUTES | 10.3 | 6.2 | 7.8 | | MEDI | AN N | IINUTES | 4.0 | 2.0 | 3.0 | Source: PNR and Associates Inc., and Market Facts Inc., MarketShare Monitor Sample: 412,941 calls. Includes only domestic calls. N/A Not Applicable. ^{*} Direct dial calls carried by long distance carriers and local exchange carriers. ^{*} Direct dial calls carried by long distance carriers and local exchange carriers. TABLE 15.6 DISTRIBUTION OF RESIDENTIAL LONG DISTANCE MINUTES BY DAY OF WEEK IN 1997* | DAY | 7:00 AM-6:59 PM | 7:00 PM-6:59 AM | TOTAL | |-----------|-----------------|-----------------|--------| | MONDAY | 6.6 % | 6.8 % | 13.4 % | | TUESDAY | 6.2 | 6.5 | 12.7 | | WEDNESDAY | 6.5 | 6.6 | 13.2 | | THURSDAY | 6.8 | 6.4 | 13.2 | | FRIDAY | 6.4 | 5.0 | 11.4 | | SATURDAY | 11.3 | 4.7 | 16.0 | | SUNDAY | 13.0 | 7.1 | 20.0 | | TOTAL | 56.7 | 43.3 | 100.0 | Source: PNR and Associates Inc., and Market Facts Inc., MarketShare Monitor. Sample Size: 285,498 calls. ^{*} Direct dial calls carried by long distance carrier. Includes intrastate, interstate and international calls. Excludes intrastate calls carried by local exchange carrier. #### SUBSCRIBERSHIP: Under contract with the FCC, the Bureau of the Census includes questions on telephones as part of its Current Population Survey. This survey, which monitors demographic trends between the decennial censuses, has several strengths: it is conducted regularly by an expert agency, the sample is very large, and the questions are consistent. Thus, changes in the results can be compared over time with a great deal of confidence. Eighteen million households have been added to the nation's telephone system since these surveys began in November 1983 -- reflecting both an increase in the total number of households and a small, but statistically significant, increase in the percentage of households that subscribe to telephone service. Because of smaller sample sizes, state-by-state data are subject to greater sampling errors than the national data shown in Table 16.1. Consequently, the state-by-state data shown in Table 16.2 are based on annual average penetration rates. Prior to 1980, historical estimates of telephone penetration were based on a comparison of the number of residential main stations to the number of households. These estimates became less reliable at that point because of the emergence of an increasing number of households with multiple phone lines. In the 1980 decennial census, the question "Do you have a telephone?" was added to the long-form questionnaire. The 1980 and 1990 percentages in Table 16.3 are based on those responses. With the telephone companies no longer owning the telephone instruments, however, it is possible for someone to have a telephone but not have service. This may account for some of the discrepancy between the 1990 percentages in Tables 16.1 and 16.3. For other countries of the world, telephone development is often measured as the number of access lines per 100 people. This measure includes both residential and business lines. Historical estimates for the United States, using the decennial census population counts, are shown in Table 16.3. To help evaluate the effect of the Commission's lifeline program on telephone penetration, Table 16.4 compares penetration rates for states with and without lifeline programs. As can be seen in the table, penetration increases have been greater on average in states with lifeline programs than in states without lifeline programs, both for all households and for low-income households. Between March 1984 and March 1997, the overall average penetration rate for states with lifeline programs increased by 2.4%, which is statistically significant. The increase for states without programs is 1.0%, which is not statistically significant. For households with incomes under \$10,000 (expressed in 1984 dollars), which would be the households primarily affected by the lifeline programs, the average increase was 6.5% for states with programs, again statistically significant, versus 3.3% for states without programs, also statistically significant. TABLE 16.1 HOUSEHOLD TELEPHONE SUBSCRIBERSHIP IN THE UNITED STATES | | | HOUSEHOLDS
(MILLIONS) | HOUSEHOLDS
WITH
TELEPHONES
(MILLIONS) | PERCENTAGE
WITH
TELEPHONES | HOUSEHOLDS
WITHOUT
TELEPHONES
(MILLIONS) | PERCENTAGE
WITHOUT
TELEPHONES | |------|----------|--------------------------|--|----------------------------------|---|-------------------------------------| | 1983 | NOVEMBER | 85.8 | 78.4 | 91.4 % | 7.4 | 8.6 % | | 1984 | MARCH | 86.0 | 78.9 | 91.8 | 7.1 | 8.2 | | | JULY | 86.6 | 79.3 | 91.6 | 7.3 | 8.4 | | | NOVEMBER | 87.4 | 79.9 | 91.4 | 7.5 | 8.6 | | 1985 | MARCH | 87.4 | 80.2 | 91.8 | 7.2 | 8.2 | | | JULY | 88.2 | 81.0 | 91.8 | 7.2 | 8.2 | | | NOVEMBER | 88.8 | 81.6 | 91.9 | 7.2 | 8.1 | | 1986 | MARCH | 89.0 | 82.1 | 92.2 | 6.9 | 7.8 | | | JULY | 89.5 | 82.5 | 92.2 | 7.0 | 7.8 | | | NOVEMBER | 89.9 | 83.1 | 92.4 | 6.8 | 7.6 | | 1987 | MARCH | 90.2 | 83.4 | 92.5 | 6.8 | 7.5 | | | JULY | 90.7 | 83.7 | 92.3 | 7.0 | 7.7 | | | NOVEMBER | 91.3 | 84.3 | 92.3 | 7.0 | 7.7 | | 1988 | MARCH | 91.8 | 85.3 | 92.9 | 6.5 | 7.1 | | | JULY | 92.4 | 85.7 | 92.8 | 6.7 | 7.2 | | | NOVEMBER | 92.6 | 85.7 | 92.5 | 6.9 | 7.5 | | 1989 | MARCH | 93.6 | 87.0 | 93.0 | 6.6 | 7.0 | | | JULY | 93.8 | 87.5 | 93.3 | 6.3 | 6.7 | | | NOVEMBER | 93.9 | 87.3 | 93.0 | 6.6 | 7.0 | | 1990 | MARCH | 94.2 | 87.9 | 93.3 | 6.3 | 6.7 | | | JULY | 94.8 | 88.4 | 93.3 | 6.4 | 6.7 | | | NOVEMBER | 94.7 | 88.4 | 93.3 | 6.3 | 6.7 | | 1991 | MARCH | 95.3 | 89.2 | 93.6 | 6.1 | 6.4 | | | JULY | 95.5 | 89.1 | 93.3 | 6.4 | 6.7 | | | NOVEMBER | 95.7 | 89.4 | 93.4 | 6.3 | 6.6 | | 1992 | MARCH | 96.6 | 90.7 | 93.9 | 5.9 | 6.1 | | | JULY | 96.6 | 90.6 | 93.8 | 6.0 | 6.2 | | | NOVEMBER | 97.0 | 91.0 | 93.8 | 6.0 | 6.2 | | 1993 | MARCH | 97.3 | 91.6 | 94.2 | 5.7 | 5.8 | | | JULY | 97.9 | 92.2 | 94.2 | 5.7 | 5.8 | | | NOVEMBER | 98.8 | 93.0 | 94.2 | 5.8 | 5.8 | | | MARCH | 98.1 | 92.1 | 93.9 | 6.0 | 6.1 | | | JULY | 98.6 | 92.4 | 93.7 | 6.2 | 6.3 | | | NOVEMBER | 99.8 | 93.7 | 93.8 | 6.2 | 6.2 | | 1995 | MARCH | 99.9 | 93.8 | 93.9 | 6.1 | 6.1 | | | JULY | 100.0 | 94.0 | 94.0 | 6.0 | 6.0 | | | NOVEMBER | 100.4 | 94.2 | 93.9 | 6.2 | 6.1 | | 1996 | MARCH | 100.6 | 94.4 | 93.8 | 6.2 | 6.2 | | | JULY | 101.2 | 95.0 | 93.9 | 6.1 | 6.1 | | | NOVEMBER | 101.3 | 95.1 | 93.9 | 6.2 | 6.1 | | 1997 | MARCH | 102.0 | 95.8 | 93.9 | 6.2 | 6.1 | | | JULY | 102.3 | 96.1 | 93.9 | 6.2 | 6.1 | | | NOVEMBER | 102.8 | 96.5 | 93.8 | 6.3 | 6.2 | | 1998 | MARCH | 103.4 | 97.4 | 94.1 | 6.1 | 5.9 | SOURCE: INDUSTRY ANALYSIS DIVISION, TELEPHONE SUBSCRIBERSHIP IN THE UNITED STATES. TABLE 16.2 TELEPHONE PENETRATION BY STATE (ANNUAL AVERAGE PERCENTAGE OF HOUSEHOLDS WITH TELEPHONE SERVICE) | STATE | 1984 | 1997 | CHANGE | |-----------------------|--------|------------------|---------| | ALABAMA | 88.4 % | 92.3 % | 3.9 % * | | ALASKA | 86.5 | 94.5 | 8.0 * | | ARIZONA | 86.9 | 91.6 | 4.7 * | | ARKANSAS | 86.6 | 89.8 | 3.2 | | CALIFORNIA | 92.5 | 94.3 | 1.8 * | | COLORADO | 93.2 | 95.9 | 2.6 * | | CONNECTICUT | 95.5 | 94.2 | -1.3 | | DELAWARE | 94.3 | 95.7 | 1.5 | | DISTRICT OF COLUMBIA | 94.9 | 90.8 | -4.1 ** | | FLORIDA | 88.7 | 92.8 | 4.1 * | | GEORGIA | 86.2 | 92.0 | 5.8 * | | HAWAII | 93.5 | 94.5 | 0.9 | | IDAHO | 90.7 | 94.0 | 3.3 * | | ILLINOIS | 94.2 | 92.2 | -2.0 ** | | INDIANA | 91.6 | 93.8 | 2.2 * | | IOWA | 96.2 | 96.7 | 0.5 | | KANSAS | 94.3 | | -0.4 | | | | 94.0 | _ | | KENTUCKY
LOUISIANA | 88.1 | 93.2 | 5.0 | | | 89.7 | 91.0 | 1.4 | | MAINE | 93.4 | 96.1 | 2.1 | | MARYLAND | 95.7 | 95.7 | 0.0 | | MASSACHUSETTS | 95.9 | 95.4 | -0.5 | | MICHIGAN | 92.8 | 94.3 | 1.4 | | MINNESOTA | 95.8 | 96.9 | 1.1 | | MISSISSIPPI | 82.4 | 89.2 | 6.8 * | | MISSOURI | 91.5 | 95.0 | 3.6 * | | MONTANA | 91.0 | 93.7 | 2.7 | | NEBRASKA | 95.7 | 97.1 | 1.4 | | NEVADA | 90.4 | 94.1 | 3.8 * | | NEW HAMPSHIRE | 94.3 | 96.5 | 2.2 | | NEW JERSEY | 94.8 | 94.9 | 0.1 | | NEW MEXICO | 82.0 | 88.1 | 6.1 * | | NEW YORK | 91.8 | 94.2 | 2.4 * | | NORTH CAROLINA | 88.3 | 93.1 | 4.8 * | | NORTH DAKOTA | 94.6 | 95.8 | 1.2 | | OHIO | 92.4 | 94.6 | 2.1 * | | OKLAHOMA | 90.3 | 91.4 | 1.2 | | OREGON | 90.6 | 95.6 | 5.0 * | | PENNSYLVANIA | 94.9 | 97.1 | 2.3 * | | RHODE ISLAND | 93.6 | 94.5 | 0.8 | | SOUTH CAROLINA | 83.7 | 92.5 | 8.9 * | | SOUTH DAKOTA | 93.2 | 93.9 | 0.7 | | TENNESSEE | 88.5 | 94.5 | 6.0 * | | TEXAS | 88.4 | 91.3 | 2.9 * | | UTAH | 92.5 | 96.9 | 4.4 * | | VERMONT | 92.3 | 95.1 | 2.8 | | VIRGINIA | 93.1 | 94.5 | 1.5 | | WASHINGTON | 93.0 | 95.9 | 2.9 * | | WEST VIRGINIA | 87.7 | 93.2 | 5.5 * | | WISCONSIN | 95.2 | 96.3 | 1.1 | | WYOMING | | 93.4 | | | VV I OIVIIING | 89.9 | ყ ე.4 | 3.5 * | | TOTAL UNITED STATES | 91.6 | 93.9 | 2.3 * | SOURCE: INDUSTRY ANALYSIS DIVISION, TELEPHONE SUBSCRIBERSHIP IN THE UNITED STATES. CHANGES MAY NOT BE THE SAME AS CALCULATED DIFFERENCES, DUE TO ROUNDING. ^{*} INCREASE IS STATISTICALLY SIGNIFICANT AT THE 95% CONFIDENCE LEVEL. ^{**} DECREASE IS STATISTICALLY SIGNIFICANT AT THE 95% CONFIDENCE LEVEL. TABLE 16.3 HISTORICAL TELEPHONE PENETRATION ESTIMATES | Year | Percentage of
Households with
Telephones | Access Lines
per 100
Population | |------|--
---------------------------------------| | 1920 | 35.0 % | 9.6 | | 1930 | 40.9 | 12.5 | | 1940 | 36.9 | 12.7 | | 1950 | 61.8 | 21.7 | | 1960 | 78.3 | 27.6 | | 1970 | 90.5 | 35.0 | | 1980 | 92.9 | 46.2 | | 1990 | 94.8 | 54.8 | Sources: FCC staff estimates based on data from the Bureau of the Census, *Historical Statistics of the United States, Colonial Times to 1970,* Part 2, page 783, for all percentage data except 1980 and 1990, which are from the decennial censuses. Access line data for 1920 through 1970 are estimated by multiplying the number of telephones by the proportion of main plus equivalent main stations to total telephones for the Bell System. Prior to 1950, the 1950 proportion is used. For 1980 and 1990, access lines reported by USTA are used. TABLE 16.4 COMPARISON OF PENETRATION RATES FOR STATES WITH AND WITHOUT LIFELINE PROGRAMS | ALL HOUSEHOLDS | | | | | | | | | |----------------------------------|-------------------|-----------------|---------|--|--|--|--|--| | | March 1984 | March 1997 | Change | | | | | | | States with Lifeline Programs | 91.5 % | 93.9 % | 2.4 % * | | | | | | | States without Lifeline Programs | 93.3 | 94.4 | 1.0 | | | | | | | Total United States | 91.8 | 94.0 | 2.1 * | | | | | | | HOUSEHOL | DS WITH INCOMES U | NDER \$10,000 # | | | | | | | | States with Lifeline Programs | 79.3 % | 85.8 % | 6.5 % * | | | | | | | States without Lifeline Programs | 83.6 | 86.9 | 3.3 * | | | | | | | Total United States | 80.1 | 86.0 | 5.9 * | | | | | | Source: INDUSTRY ANALYSIS DIVISION, Telephone Penetration by Income by State. Changes may not be the same as calculated differences, due to rounding. ^{*} Change is statistically significant at the 95% confidence level. [#] Income expressed in March 1984 dollars. \$10,000 in March 1984 dollars is equivalent to \$15,595 in March 1997 dollars. #### TECHNOLOGY DEVELOPMENT: #### 1. Central Office Technology: During the 1980s, telephone companies replaced most of their older electromechanical switches with computerized equipment. In the telephone industry, these computers are referred to as stored program control switches. Switches with the most current technologies are fully digital. That is, computers are used to switch calls and telephone conversations are converted to a digital form before being passed through the switch and later reconverted to their original analog form. Some offices are of an intermediate variety: the switching function is done by computer but the calls continue to be processed in their analog form. The spread of these technologies throughout the Bell operating companies (BOCs) is shown in Table 17.1. Newer signaling systems have been developed that permit calls to be set up more quickly and efficiently. In the late 1980s, telephone company switching offices began to be converted to the newest signaling system, Signaling System 7. For several years the telephone industry has been working on an Integrated Systems Digital Network (ISDN). One of the attractions of ISDN is that ordinary local telephone lines (copper loops) can transport high-speed data between computers and handle more than one telephone conversation at a time. The number of BOC switching offices and the lines served by offices with these features are shown in Table 17.2. Of course, not all of the lines served by ISDN-compatible switching offices are actually receiving ISDN service. #### 2. Transmission Technology: The BOCs file data on technology as part of their ARMIS reports. (ARMIS is an acronym for the Automated Reporting Management Information System.) Each telephone company has a network of transmission paths or carrier links tying together their switching offices. As indicated in Table 17.3, fiber optic cables have rapidly replaced copper to provide these links. From 1990 to 1997, the proportion of fiber has grown from 60% to 95%. Although fiber technology was first used for interoffice transmission facilities, the technology is now being deployed closer to customers. The number of working channels provides an approximation of the number of transmission paths between customers and the telephone company offices serving those customers. Although the number of fiber channels nearly tripled during the first half of the 1990s, in 1997 copper wire still linked about 85% of customers to the first point of switching. TABLE 17.1 CENTRAL OFFICES AND ACCESS LINES BY TECHNOLOGY (BELL OPERATING COMPANIES) | YEAR-END | TOTAL
OFFICES | ELECTF
MECHANI
OFFICE | ICAL | ANALOG S
PROGRAM C
OFFICI | ONTROL | DIGITAL S
PROGRAM O
OFFIC | ONTROL | |----------|------------------|-----------------------------|--------|---------------------------------|--------|---------------------------------|--------| | 1980 | 9,195 | 6,842 | 74.4 % | 2,353 | 25.6 % | 0 | 0.0 % | | 1981 | 9,198 | 6,647 | 72.3 | 2,527 | 27.5 | 24 | 0.3 | | 1982 | 9,173 | 6,357 | 69.3 | 2,736 | 29.8 | 80 | 0.9 | | 1983 | 9,156 | 6,075 | 66.3 | 2,910 | 31.8 | 171 | 1.9 | | 1984 | 9,102 | 5,714 | 62.8 | 3,041 | 33.4 | 347 | 3.8 | | 1985 | 9,124 | 5,244 | 57.5 | 3,020 | 33.1 | 860 | 9.4 | | 1986 | 9,167 | 4,604 | 50.2 | 2,943 | 32.1 | 1,620 | 17.7 | | 1987 | 9,190 | 3,819 | 41.6 | 2,833 | 30.8 | 2,538 | 27.6 | | 1988 | 9,300 | 3,031 | 32.6 | 2,692 | 28.9 | 3,577 | 38.5 | | 1989 | 9,338 | 2,416 | 25.9 | 2,519 | 27.0 | 4,403 | 47.2 | | 1990 | 9,872 | 1,646 | 16.7 | 2,410 | 24.4 | 5,816 | 58.9 | | 1991 | 9,957 | 1,148 | 11.5 | 2,167 | 21.8 | 6,642 | 66.7 | | 1992 | 10,069 | 615 | 6.1 | 1,924 | 19.1 | 7,530 | 74.8 | | 1993 | 10,088 | 296 | 2.9 | 1,554 | 15.4 | 8,239 | 81.7 | | 1994 | 10,022 | 95 | 0.9 | 1,133 | 11.3 | 8,794 | 87.7 | | 1995 | 10,050 | 60 | 0.6 | 976 | 9.7 | 9,014 | 89.7 | | 1996 | 9,805 | 1 | 0.0 | 718 | 7.3 | 9,086 | 92.7 | | 1997 * | 9,966 | 0 | 0.0 | 548 | 5.5 | 9,418 | 94.5 | ## ACCESS LINES SERVED BY TYPE OF OFFICE (THOUSANDS) | YEAR-END | ALL
OFFICES | MECHANI | ELECTRO- MECHANICAL OFFICES ANALOG STORED PROGRAM CONTROL OFFICES DIGITAL STORE PROGRAM CONTROL OFFICES OFFICES | | PROGRAM CONTROL | | ONTROL | |----------|----------------|---------|---|--------|-----------------|---------|--------| | 1980 | 81,032 | 44,930 | 55.4 % | 36,092 | 44.5 % | 10 | 0.0 % | | 1981 | 82,581 | 40,425 | 49.0 | 42,099 | 51.0 | 57 | 0.1 | | 1982 | 83,819 | 36,813 | 43.9 | 46,803 | 55.8 | 203 | 0.2 | | 1983 | 86,186 | 32,652 | 37.9 | 52,919 | 61.4 | 615 | 0.7 | | 1984 | 88,630 | 30,074 | 33.9 | 56,404 | 63.6 | 2,151 | 2.4 | | 1985 | 91,455 | 24,778 | 27.1 | 58,532 | 64.0 | 8,145 | 8.9 | | 1986 | 93,630 | 19,491 | 20.8 | 59,252 | 63.3 | 14,886 | 15.9 | | 1987 | 96,593 | 14,205 | 14.7 | 59,442 | 61.5 | 22,946 | 23.8 | | 1988 | 99,564 | 8,707 | 8.7 | 60,364 | 60.6 | 30,493 | 30.6 | | 1989 | 102,684 | 5,646 | 5.5 | 58,846 | 57.3 | 38,192 | 37.2 | | 1990 | 105,641 | 3,216 | 3.0 | 56,973 | 53.9 | 45,452 | 43.0 | | 1991 | 107,387 | 1,876 | 1.7 | 53,450 | 49.8 | 52,061 | 48.5 | | 1992 | 109,994 | 717 | 0.7 | 48,952 | 44.5 | 60,325 | 54.8 | | 1993 | 113,369 | 264 | 0.2 | 41,912 | 37.0 | 71,193 | 62.8 | | 1994 | 117,313 | 115 | 0.1 | 33,191 | 28.3 | 84,007 | 71.6 | | 1995 | 122,229 | 63 | 0.1 | 29,031 | 23.8 | 93,135 | 76.2 | | 1996 | 125,843 | 1 | 0.0 | 24,559 | 19.5 | 101,283 | 80.5 | | 1997 * | 131,721 | 0 | 0.0 | 21,218 | 16.1 | 110,503 | 83.9 | SOURCE: 1980-89 REPORTED IN CC DOCKET 89-624. 1990-97 REPORTED IN ARMIS 43-07. BECAUSE OF THE DIFFERING SOURCES, THE DATA FOR 1989 AND EARLIER YEARS MAY NOT BE ENTIRELY CONSISTENT WITH THE DATA FOR 1990 AND LATER YEARS. ^{*} PRELIMINARY. TABLE 17.2 FEATURES AVAILABLE IN CENTRAL OFFICES (BELL OPERATING COMPANIES) | YEAR-END | TOTAL
OFFICES | EQUAL ACCESS SIGNALING SYSTEM 7 ISDN 0 OFFICES OFFICES** | | | | ISDN OFFIC | ES | |----------|------------------|--|-------|-------|-------|------------|-------| | 1980 | 9,195 | 0 | 0.0 % | 0 | 0.0 % | 0 | 0.0 % | | 1981 | 9,198 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | 1982 | 9,173 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | 1983 | 9,156 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | 1984 | 9,102 | 124 | 1.4 | 0 | 0.0 | 0 | 0.0 | | 1985 | 9,124 | 1,891 | 20.7 | 0 | 0.0 | 0 | 0.0 | | 1986 | 9,167 | 3,623 | 39.5 | 0 | 0.0 | 0 | 0.0 | | 1987 | 9,190 | 4,823 | 52.5 | 29 | 0.3 | 4 | 0.0 | | 1988 | 9,300 | 6,071 | 65.3 | 435 | 4.7 | 82 | 0.9 | | 1989 | 9,338 | 6,788 | 72.7 | 931 | 10.0 | 179 | 1.9 | | 1990 | 9,872 | 7,950 | 80.5 | 2,428 | 24.6 | 600 | 6.1 | | 1991 | 9,957 | 8,601 | 86.4 | 3,670 | 36.9 | 920 | 9.2 | | 1992 | 10,069 | 9,292 | 92.3 | 5,437 | 54.0 | 1,219 | 12.1 | | 1993 | 10,089 | 9,697 | 96.1 | 6,688 | 66.3 | 1,874 | 18.6 | | 1994 | 10,022 | 9,933 | 99.1 | 8,334 | 83.2 | 2,400 | 23.9 | | 1995 | 10,050 | 9,977 | 99.3 | 8,977 | 89.3 | 2,868 | 28.5 | | 1996 | 9,805 | 9,736 | 99.3 | 9,131 | 93.1 | 3,311 | 33.8 | | 1997 * | 9,966 | 9,945 | 99.8 | 9,688 | 97.2 | 3,902 | 39.2 | ## EQUIPPED ACCESS LINES BY TYPE OF OFFICE (THOUSANDS) | YEAR-END | ALL
OFFICES | EQUAL ACCESS SIGNALING SYSTEM 7 ISDN OFFIC OFFICES** | | | | CES*** | | |----------|----------------|--|-------|---------|-------|--------|-------| | 1980 | 81,032 | 0 | 0.0 % | 0 | 0.0 % | 0 | 0.0 % | | 1981 | 82,581 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | 1982 | 83,819 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | 1983 | 86,186 | 146 | 0.2 | 0 | 0.0 | 0 | 0.0 | | 1984 | 88,630 | 9,350 | 10.5 | 0 | 0.0 | 0 | 0.0 | | 1985 | 91,455 | 49,241 | 53.8 | 0 | 0.0 | 0 | 0.0 | | 1986 | 93,630 | 70,543 | 75.3 | 0 | 0.0 | 0 | 0.0 | | 1987 | 96,593 | 81,743 | 84.6 | 1,035 | 1.1 | 12 | 0.0 | | 1988 | 99,564 | 91,809 | 92.2 | 10,325 | 10.4 | 47 | 0.0 | | 1989 | 102,684 | 97,410 | 94.9 | 21,917 | 21.3 | 111 | 0.1 | | 1990 | 105,641 | 102,429 | 97.0 | 40,026 | 37.9 | 13,970 | 13.2 | | 1991 | 107,387 | 105,413 | 98.2 | 57,327 | 53.4 | 20,567 | 19.2 | | 1992 | 109,994 | 109,006 | 99.1 | 77,102 | 70.1 | 28,375
 25.8 | | 1993 | 113,369 | 112,992 | 99.7 | 92,492 | 81.6 | 39,875 | 35.2 | | 1994 | 117,313 | 117,266 | 100.0 | 109,465 | 93.3 | 56,546 | 48.2 | | 1995 | 122,229 | 122,210 | 100.0 | 116,568 | 95.4 | 74,659 | 61.1 | | 1996 | 125,843 | 125,843 | 100.0 | 122,343 | 97.2 | 85,434 | 67.9 | | 1997 * | 131,721 | 131,721 | 100.0 | 130,777 | 99.3 | 92,834 | 70.5 | SOURCE: 1980-89 REPORTED IN CC DOCKET 89-624. 1990-97 REPORTED IN ARMIS 43-07. BECAUSE OF THE DIFFERING SOURCES, THE DATA FOR 1989 AND EARLIER YEARS MAY NOT BE ENTIRELY CONSISTENT WITH THE DATA FOR 1990 AND LATER YEARS. ^{*} PRELIMINARY. ^{**} SIGNALING SYSTEM 7 SWITCH (SS7-317) ^{***} ISDN BASIC ACCESS LINE CAPACITY REPORTED FOR 1990-1997. **TABLE 17.3** ## LOCAL TRANSMISSION TECHNOLOGY (BELL OPERATING COMPANIES) #### **MAJOR INTEROFFICE TRANSMISSION LINKS** | YEAR-END | TOTAL | СОРРЕ | R | FIBER | 2 | RADIO | | |----------|------------|-----------|--------|-----------|--------|--------|-------| | 1990 | 2,895,117 | 1,092,041 | 37.7 % | 1,737,984 | 60.0 % | 65,092 | 2.2 % | | 1991 | 3,283,956 | 1,048,545 | 31.9 | 2,154,043 | 65.6 | 81,368 | 2.5 | | 1992 | 3,570,147 | 869,052 | 24.3 | 2,610,185 | 73.1 | 90,910 | 2.5 | | 1993 | 4,020,454 | 803,035 | 20.0 | 3,126,737 | 77.8 | 90,682 | 2.3 | | 1994 | 4,497,524 | 569,428 | 12.7 | 3,846,394 | 85.5 | 81,702 | 1.8 | | 1995 | 5,688,380 | 486,608 | 8.6 | 5,132,640 | 90.2 | 69,132 | 1.2 | | 1996 | 7,725,804 | 435,278 | 5.6 | 7,245,369 | 93.8 | 45,157 | 0.6 | | 1997 * | 10,067,498 | 413,204 | 4.1 | 9,610,601 | 95.5 | 43,693 | 0.4 | #### **WORKING TELECOMMUNICATIONS CHANNELS** | YEAR-END | TOTAL | СОРРЕ | R | FIBEF | 2 | OTHER | 1 | |----------|----------------|-------------|--------|------------|-------|-------|-------| | 1990 | 122,564,474 ** | 106,373,173 | 86.8 % | 3,545,583 | 2.9 % | 0 | 0.0 % | | 1991 | 118,654,347 | 114,046,814 | 96.1 | 4,605,184 | 3.9 | 2,349 | 0.0 | | 1992 | 120,847,400 | 114,609,440 | 94.8 | 6,237,727 | 5.2 | 233 | 0.0 | | 1993 | 124,191,040 | 115,495,808 | 93.0 | 8,693,817 | 7.0 | 1,415 | 0.0 | | 1994 | 130,191,520 | 118,436,712 | 91.0 | 11,754,500 | 9.0 | 308 | 0.0 | | 1995 | 136,230,816 | 122,975,272 | 90.3 | 13,255,293 | 9.7 | 251 | 0.0 | | 1996 | 142,823,744 | 125,595,232 | 87.9 | 17,227,824 | 12.1 | 672 | 0.0 | | 1997 * | 149,418,649 | 128,436,312 | 86.0 | 20,982,080 | 14.0 | 257 | 0.0 | SOURCE: ARMIS 43-07 REPORT. ^{*} PRELIMINARY ^{**} INCLUDES SOME OTHER CHANNELS. #### TELECOMMUNICATIONS INDUSTRY REVENUES: Since 1993, all carriers with interstate revenues have been required to file an annual Telecommunications Relay Service (TRS) Fund Worksheet. Because revenues derived from providing access to the interstate network are considered to be interstate, virtually all carriers are required to file information. About 3,500 carriers filed these worksheets in 1997 and reported \$222 billion of revenue for 1996. Table 18.1 shows these revenues for the ten revenue categories provided in the TRS worksheets. Carriers billed \$87 billion for local services, \$36 billion for access services, and \$100 billion for toll services in 1996. A large share of access revenues represents payments from toll carriers to traditional local exchange carriers for access. The number of carriers paying into the TRS fund by type of carrier are shown in Table 18.2 and their revenues are shown in Table 18.3. The publication, Carrier Locator: Interstate Service Providers, lists 3,832 carriers that filed a TRS worksheet or a Universal Service Fund worksheet in 1997. It also contains an address and contact telephone number for each carrier. Table 18.4 provides estimates of industry telephone revenue by state for 1995 and 1996. Nationwide telephone revenue from TRS is allocated to each state using data from the Statistics of Communication Common Carriers and from the Statistical Abstract of the United States. TABLE 18.1 TELECOMMUNICATIONS REVENUE REPORTED BY TYPE OF SERVICE (Amounts shown in millions) | | 1992 | 1993 | 1994 | 1995 | 1996 | Percent
Change
From 1992 | |--|--------------|--------------|--------------|---------------|---------------|--------------------------------| | Local Service | | | | | | | | Local Exchange | \$39,235 | \$40,176 | \$42,245 | \$45,194 | \$48,717 | 24% | | Local Private Line | 1,049 | 1,088 | 1,138 | 1,226 | 1,616 | 54% | | Cellular, PCS, Paging & Other Mobile | 7,285 | 10,237 | 14,293 | 18,759 | 26,049 | 258% | | Other Local | <u>7,687</u> | <u>8,002</u> | <u>8,302</u> | <u>10,428</u> | <u>10,543</u> | 37% | | Total Local Service | 55,256 | 59,503 | 65,977 | 75,607 | 86,924 | 57% | | Interstate & Intrastate Access Service | 29,353 | 30,832 | 32,759 | 33,911 | 35,641 | 21% | | Long Distance Service | | | | | | | | Operator (including Pay Telephone & Card) | 9,465 | 10,772 | 10,539 | 11,170 | 10,975 | 16% | | Non-Operator Switched Toll | 54,300 | 58,294 | 60,819 | 64,431 | 71,467 | 32% | | Long Distance Private Line | 7,783 | 8,067 | 9,043 | 9,719 | 10,665 | 37% | | Other Long Distance | <u>4,196</u> | <u>5,392</u> | <u>4,078</u> | <u>4,309</u> | <u>6,583</u> | 57% | | Total Long Distance | 75,744 | 82,525 | 84,478 | 89,629 | 99,691 | 32% | | Total Reported Revenue | 160,353 | 172,860 | 183,214 | 199,147 | 222,256 | 39% | | Percentage of Revenue Reported as Interstate | | | | | | | | Local Service | | | | | | | | Local Exchange | 0.1% | 0.1% | 0.0% | 0.1% | 0.1% | | | Local Private Line | 0.1% | 0.1% | 0.2% | 0.4% | 6.9% | | | Cellular, PCS, Paging & Other Mobile | 6.2% | 6.0% | 5.8% | 5.8% | 5.3% | | | Other Local | 14.9% | 14.0% | 13.9% | 11.2% | 11.8% | | | Total Local Service | 2.9% | 3.0% | 3.0% | 3.0% | 3.2% | | | Interstate & Intrastate Access Service | 72.3% | 72.9% | 73.1% | 73.2% | 73.3% | | | Long Distance Service | | | | | | | | Operator (including Pay Telephone & Card) | 76.2% | 65.5% | 62.3% | 61.6% | 58.8% | | | Non-Operator Switched Toll | 59.1% | 59.9% | 63.2% | 64.8% | 64.8% | | | Long Distance Private Line | 70.2% | 71.4% | 73.0% | 73.9% | 73.1% | | | Other Long Distance | 82.0% | 73.2% | 74.6% | 75.8% | 75.2% | | | Total Long Distance | 63.6% | 62.6% | 64.7% | 65.9% | 65.7% | | | Total Reported Revenue | 44.3% | 43.9% | 44.0% | 43.3% | 42.5% | | Source: Industry Analysis Division, Telecommunications Industry Revenue: TRS Fund Worksheet Data. TABLE 18.2 NUMBER OF CARRIERS PAYING INTO THE TELECOMMUNICATIONS RELAY SERVICE FUND BY TYPE OF CARRIER | | 1992 | 1993 | 1994 | 1995 | 1996 | |---|-------|-------|-------|-------|-------| | Competitive Access Providers (CAPs) & Competitive LECs (CLECs) | | 20 | 30 | 57 | 109 | | Cellular Service Carriers & Personal Communications Service (PCS) | | 798 | 790 | 792 | 804 | | Interexchange Carriers (IXCs) | | 83 | 97 | 130 | 143 | | Local Exchange Carriers (LECs) | | 1,281 | 1,347 | 1,347 | 1,371 | | Paging and Other Mobile Carriers | | 126 | 117 | 138 | 172 | | Operator Service Providers (OSPs) | | 35 | 29 | 25 | 27 | | Other Toll Carriers | | 32 | 34 | 30 | 38 | | Pay Telephone Providers | | 163 | 197 | 271 | 441 | | Pre paid Calling Card Providers | | | | 8 | 15 | | Toll Resellers | | 171 | 206 | 260 | 339 | | Total | 2,558 | 2,709 | 2,847 | 3,058 | 3,459 | Source: Industry Analysis Division, Telecommunications Industry Revenue: TRS Fund Worksheet Data. TAI TABLE 18.3 Grc Gross Revenue Reported by Type of Carrier (Mil (Millions) | | 1992 | 1993 | 1994 | 1995 | 1996 | |---|-----------|-----------|-----------|-----------|-----------| | Competitive Access Providers (CAPs) & Competitive LECs (CLECs) | \$69 | \$191 | \$281 | \$623 | \$1,011 | | Cellular Service Carriers & Personal Communications Service (PCS) | 6,718 | 9,215 | 13,259 | 17,208 | 23,778 | | Interexchange Carriers (IXCs) | 57,341 | 61,118 | 66,381 | 70,938 | 79,057 | | Local Exchange Carriers (LECs) | 91,584 | 95,228 | 98,431 | 102,820 | 107,905 | | Paging and Other Mobile Carriers | 670 | 964 | 938 | 1,419 | 2,121 | | Operator Service Providers (OSPs) | 558 | 695 | 536 | 500 | 461 | | Other Toll Carriers | 2,186 | 711 | 709 | 773 | 577 | | Pay Telephone Providers | 183 | 175 | 300 | 349 | 357 | | Prepaid Calling Card Providers | | | | 16 | 238 | | Toll Resellers | 1,293 | 1,869 | 2,840 | 4,220 | 6,564 | | Total of detail data <u>1</u> / | \$160,601 | \$170,166 | \$183,675 | \$198,867 | \$222,069 | | Total all carriers <u>2</u> / | \$160,353 | \$172,860 | \$183,214 | \$199,147 | \$222,256 | | AT&T, MCI, Sprint & WorldCom (Toll only) | 55,104 | 60,694 | 63,374 | 67,539 | 73,347 | | Regional Bell Operating Companies (RBOCs) | 66,887 | 70,428 | 70,856 | 75,038 | 79,675 | Source: Industry Analysis Division, Telecommunications Industry Revenue: TRS Fund Worksheet Data. <u>1</u>/ Sum of detail revenue as originally reported. This total excludes some amounts withheld to preserve confidentiality. ^{2/} These totals include all reported revenue and reflect late filings and revisions. TABLE 18.4 DUSTRY TELEPHONE REVENUE BY STATE FOR 1995 AND 1 | | 19 | 95 | 19 | 96 | PERCENT CHANGE
FROM 1995 TO 1996 | |---|-----------------------|--------------|-----------------------|--------------|-------------------------------------| | | REVENUE
(MILLIONS) | | REVENUE
(MILLIONS) | | 7.10.11.1000 10 1000 | | ALABAMA | \$2,800 | 1.41 % | \$3,097 | 1.39 % | 10.6 % | | ALASKA | 484 | 0.24 | 541 | 0.24 | 11.8 | | ARIZONA | 2,948 | 1.48 | 3,380 | 1.52 | 14.6 | | ARKANSAS | 1,567 | 0.79 | 1,754 | 0.79 | 12.0 | | CALIFORNIA | 23,093 | 11.60 | 25,961 | 11.68 | 12.4 | | COLORADO | 3,256 | 1.64 | 3,683 | 1.66 | 13.1 | | CONNECTICUT | 2,878 | 1.45 | 3,075 | 1.38 | 6.8 | | DELAWARE | 508 | 0.26 | 588 | 0.26 | 15.6 | | DIST. OF COLUMBIA | 935 | 0.47 | 1,013 | 0.46 | 8.3 | | FLORIDA | 11,994 | 6.02 | 13,488 | 6.07 | 12.5 | | GEORGIA | 5,869 | 2.95 | 6,651 | 2.99 | 13.3 | | HAWAII | 815 |
0.41 | 887 | 0.40 | 8.9 | | IDAHO
ILLINOIS | 811
8,272 | 0.41
4.15 | 932
9,343 | 0.42
4.20 | 14.9
12.9 | | • | | | | | 10.4 | | INDIANA
IOWA | 3,948
1,939 | 1.98
0.97 | 4,359
2,104 | 1.96
0.95 | 8.5 | | KANSAS | 1,939
1,879 | 0.97 | 2,104 2,083 | 0.95
0.94 | 8.5
10.9 | | KENTUCKY | 2,761 | 1.39 | 3,044 | 1.37 | 10.9 | | LOUISIANA | 2,701 | 1.43 | 3,108 | 1.40 | 9.4 | | MAINE | 2,842
896 | 0.45 | 1,009 | 0.45 | 12.7 | | MARYLAND | 3,918 | 1.97 | 4,422 | 1.99 | 12.7 | | MASSACHUSETTS | 5,190 | 2.61 | 5,711 | 2.57 | 10.0 | | MICHIGAN | 6,652 | 3.34 | 7,511 | 3.38 | 12.9 | | MINNESOTA | 3,180 | 1.60 | 3,592 | 1.62 | 13.0 | | MISSISSIPPI | 1,665 | 0.84 | 1,827 | 0.82 | 9.7 | | MISSOURI | 3,838 | 1.93 | 4,246 | 1.91 | 10.6 | | MONTANA | 654 | 0.33 | 724 | 0.33 | 10.8 | | NEBRASKA | 1,353 | 0.68 | 1,495 | 0.67 | 10.5 | | NEVADA | 1,157 | 0.58 | 1,370 | 0.62 | 18.5 | | NEW HAMPSHIRE | 1,019 | 0.51 | 1,158 | 0.52 | 13.7 | | NEW JERSEY | 7,249 | 3.64 | 8,125 | 3.66 | 12.1 | | NEW MEXICO | 1,167 | 0.59 | 1,319 | 0.59 | 13.0 | | NEW YORK | 15,780 | 7.92 | 16,938 | 7.62 | 7.3 | | NORTH CAROLINA | 5,772 | 2.90 | 6,382 | 2.87 | 10.6 | | NORTH DAKOTA | 509 | 0.26 | 633 | 0.28 | 24.5 | | OHIO | 8,480 | 4.26 | 9,367 | 4.21 | 10.5 | | OKLAHOMA | 2,063 | 1.04 | 2,271 | 1.02 | 10.1 | | OREGON | 2,308 | 1.16 | 2,588 | 1.16 | 12.1 | | PENNSYLVANIA | 8,287 | 4.16 | 9,258 | 4.17 | 11.7 | | RHODE ISLAND | 712 | 0.36 | 796 | 0.36 | 11.7 | | SOUTH CAROLINA | 2,768 | 1.39 | 2,980 | 1.34 | 7.7 | | SOUTH DAKOTA
TENNESSEE | 499 | 0.25 | 599 | 0.27 | 20.1 | | 1 | 3,625 | 1.82 | 4,072 | 1.83 | 12.3 | | TEXAS
UTAH | 13,352
1,152 | 6.70
0.58 | 15,117
1,325 | 6.80
0.60 | 13.2
15.1 | | VERMONT | 483 | 0.58 | 572 | 0.60 | 18.6 | | VERMONT
VIRGINIA | 5,238 | 2.63 | 5,872 | 2.64 | 12.1 | | WASHINGTON | 4,208 | 2.03 | 4,679 | 2.04 | 11.2 | | WEST VIRGINIA | 1,194 | 0.60 | 1,303 | 0.59 | 9.1 | | WISCONSIN | 3,392 | 1.70 | 3,783 | 1.70 | 11.5 | | WYOMING | 375 | 0.19 | 418 | 0.19 | 11.4 | | UNITED STATES | 197,734 | 99.29 | 220,554 | 99.23 | 11.5 | | GUAM | N.A. | N.A. | 89 | 0.04 | N.A. | | NORTHERN MARIANA IS | | 0.01 | 19 | 0.01 | 22.4 | | PUERTO RICO | 1,321 | 0.66 | 1,495 | 0.67 | 13.2 | | VIRGIN ISLANDS | 76 | 0.04 | 97 | 0.04 | 27.7 | | GRAND TOTAL | \$199,147 | 100.00 % | \$222,256 | 100.00 % | 11.6 % | SOURCE: TRS FUND WORKSHEETS AND STAFF ESTIMATES. ESTIMATES FOR 1995 ARE REVISED. FIGURES MAY NOT ADD UP DUE TO ROUNDING. #### TELEPHONE LINES: Within the telephone industry there are several alternative, but closely related, definitions of telephone lines or loops. While these differences often make it difficult to reconcile data from different statistical series, they are not usually large enough to affect comparisons among companies or trends over time. Since 1970, over 90% of households and virtually all businesses have subscribed to telephone service. Therefore, line growth over time, averaging about 3% per year, has historically reflected growth in the population and the economy. In recent years, the growth in lines has increased as households have added additional lines. Table 19.1 shows the nation's total number of telephone lines using three alternative measures. One measure is the number of local loops, which is a way of counting lines that is used to determine the amount of Universal Service Fund payments to local exchange carriers. A second measure is the number of presubscribed lines, which were used until 1998 to determine the amount of payments by the interexchange carriers to support the Universal Service Fund and the Lifeline and Link-Up programs. The third measure, access lines, is published by the United States Telephone Association. Table 19.2 shows the number of local exchange carriers and presubscribed access lines in each state, and shows breakdowns for equal access and non-equal access lines. Table 19.3 compares the number of residential local loops with the number of households with telephone service. The difference between these series is an approximate measure of the number of additional residential access lines. Table 19.3 shows that the percentage of additional lines for households with telephone service has increased dramatically, from about 3% in 1988 to about 17% in 1996. Table 19.1 Total U.S. Telephone Lines * | Year | Presubscribed
Lines | Annual
Growth
(%) | Local
Loops | Annual
Growth
(%) | Access
Lines | Annual
Growth
(%) | |--|--|---|---|---|--|---| | 1979
1980
1981
1982
1983
1984
1985
1986
1987
1988
1989
1990
1991
1992
1993
1994
1995
1996 | 121,466,500
124,360,829
128,482,479
132,408,608
135,286,582
138,725,040
142,809,280
148,479,328
152,601,177
158,672,243 | 2.4 %
3.3
3.1
2.2
2.5
2.9
4.0
2.8
4.0 | 102,216,367
105,559,222
107,519,214
110,612,689
112,550,739
115,985,813
118,289,121
122,789,249
127,086,765
131,504,568
136,114,201
139,412,884
143,341,581
148,106,159
153,447,946
159,735,212
166,320,559 | 3.3 % 1.9 2.9 1.8 3.1 2.0 3.8 3.5 3.5 2.4 2.8 3.3 3.6 4.1 4.1 | 101,478,000
104,692,000
107,416,000
108,593,000
111,373,000
114,474,000
118,275,000
122,202,600
126,725,000
130,000,000
134,009,489
137,075,520
140,196,551
144,056,712
149,084,378
156,769,460
164,624,372
170,568,176 | 3.2 %
2.6
1.1
2.6
2.8
3.3
3.7
2.6
3.1
2.3
2.3
2.3
2.8
3.5
5.2
5.0
3.6 | Source: Presubscribed Lines: National Exchange Carrier Association. Local Loops: National Exchange Carrier Association. Access Lines: United States Telephone Association. ^{*} Year-end data. TABLE 19.2 TELEPHONE LINES BY STATE AS OF DECEMBER 31, 1996 | | | BELL (| COMPANY LI | INES | OTHER | R COMPANY | LINES | | | |-------------------------------|-------------------------------------|----------------------|---------------------|-------------------|---------------------|---------------------------------------|-------------------|-----------------------|-------------------| | STATE NAME | NUMBER OF
TELEPHONE
COMPANIES | EQUAL
ACCESS | NON-EQUAI
ACCESS | % EQUAL
ACCESS | EQUAL
ACCESS | NON-EQUAI
ACCESS | % EQUAL
ACCESS | TOTAL
LINES | % EQUAL
ACCESS | | ALABAMA | 30 | 1,804,922 | 0 | 100.00 | 416,009 | 12,431 | 97.10 | 2,233,362 | 99.44 | | ALASKA | 25 | 0 | 0 | N.A. | 308,979 | 46,206 | 86.99 | 355,185 | 86.99 | | ARIZONA | 15 | 2,255,788 | 711 | 99.97 | 155,215 | 2,898 | 98.17 | 2,414,612 | 99.85 | | ARKANSAS | 28 | 887,446 | 0 | 100.00 | 381,685 | 19,326 | 95.18 | 1,288,457 | 98.50 | | CALIFORNIA | 22 | 15,825,276 | 0 | 100.00 | 3,948,898 | 31,136 | 99.22 | 19,805,310 | 99.84 | | COLORADO | 27 | 2,276,307 | 1,831 | 99.92 | 92,300 | 10,744 | 89.57 | 2,381,182 | 99.47 | | CONNECTICUT | 2 | 0
466,474 | 0 | N.A.
100.00 | 2,035,573 | $\begin{array}{c} 0 \\ 0 \end{array}$ | 100.00 | 2,035,573 | 100.00 | | DELAWARE
DIST. OF COLUMBIA | 1 1 | 771,630 | $0 \\ 0$ | 100.00 | 0 | 0 | N.A.
N.A. | 466,474
771,630 | 100.00
100.00 | | FLORIDA | 13 | 5,663,040 | 0 | 100.00 | 3.865.704 | 42.758 | 98.91 | 9,571,502 | 99.55 | | GEORGIA | 36 | 3,572,631 | 0 | 100.00 | 671,366 | 31,411 | 95.53 | 4,275,408 | 99.27 | | HAWAII | 1 | 0,372,031 | 0 | N.A. | 586,974 | 28,314 | 95.40 | 615,288 | 95.40 | | IDAHO | 21 | 449,625 | ŏ | 100.00 | 160,233 | 2,897 | 98.22 | 612,755 | 99.53 | | ILLINOIS | 56 | 6,233,999 | ŏ | 100.00 | 1,153,220 | 55,376 | 95.42 | 7,442,595 | 99.26 | | INDIANA | 42 | 1,953,053 | ŏ | 100.00 | 1,145,476 | 23,638 | 97.98 | 3,122,167 | 99.24 | | IOWA | 153 | 989,362 | Ŏ | 100.00 | 495,012 | 10,894 | 97.85 | 1,495,268 | 99.27 | | KANSAS | 39 | 1,244,898 | 0 | 100.00 | 199,374 | 42,034 | 82.59 | 1,486,306 | 97.17 | | KENTUCKY | 19 | 1,113,544 | 0 | 100.00 | 776,373 | 7,665 | 99.02 | 1,897,582 | 99.60 | | LOUISIANA | 20 | 2,102,325 | 0 | 100.00 | 151,262 | 12,216 | 92.53 | 2,265,803 | 99.46 | | MAINE | 19 | 633,594 | 0 | 100.00 | 116,874 | 4,410 | 96.36 | 754,878 | 99.42 | | MARYLAND | 2 | 3,046,238 | 0 | 100.00 | 5,829 | 0 | 100.00 | 3,052,067 | 100.00 | | MASSACHUSETTS | 3 | 4,148,019 | 0 | 100.00 | 3,795 | 0 | 100.00 | 4,151,814 | 100.00 | | MICHIGAN | 38 | 4,843,416 | 0 | 100.00 | 809,673 | 49,964 | 94.19 | 5,703,053 | 99.12 | | MINNESOTA | 89 | 2,055,017 | 0 | 100.00 | 659,497 | 15,072 | 97.77 | 2,729,586 | 99.45 | | MISSISSIPPI | 19 | 1,166,783 | 0 | 100.00 | 52,683 | 25,281 | 67.57 | 1,244,747 | 97.97 | | MISSOURI | 44 | 2,325,764 | 0 | 100.00 | 674,867 | 63,551 | 91.39 | 3,064,182 | 97.93 | | MONTANA | 18 | 334,537
501,392 | 0 | 100.00 | 135,820 | 11,341 | 92.29 | 481,698 | 97.65 | | NEBRASKA
NEVADA | 42
14 | 501,392
294,577 | $0 \\ 0$ | 100.00
100.00 | 404,197
776,083 | 22,334
3,444 | 94.76
99.56 |
927,923
1,074,104 | 97.59
99.68 | | NEW HAMPSHIRE | 12 | 707,034 | 0 | 100.00 | 42,870 | 2,859 | 99.30 | 752,763 | 99.68 | | NEW JERSEY | 3 | 5,587,098 | 0 | 100.00 | 189,400 | 2,839 | 100.00 | 5,776,498 | 100.00 | | NEW MEXICO | 15 | 693,849 | 0 | 100.00 | 108,617 | 11,700 | 90.28 | 814,166 | 98.56 | | NEW YORK | 44 | 10,373,195 | ŏ | 100.00 | 1,180,966 | 8,218 | 99.31 | 11,562,379 | 99.93 | | NORTH CAROLINA | 26 | 2,066,889 | 0 | 100.00 | 2,086,598 | 13,129 | 99.37 | 4,166,616 | 99.68 | | NORTH DAKOTA | 24 | 207,695 | 0 | 100.00 | 123,591 | 22,958 | 84.33 | 354,244 | 93.52 | | OHIO | 42 | 3,733,502 | 0 | 100.00 | 2,413,246 | 80,892 | 96.76 | 6,227,640 | 98.70 | | OKLAHOMA | 39 | 1,503,575 | 7,320 | 99.52 | 298,718 | 13,212 | 95.76 | 1,822,825 | 98.87 | | OREGON | 33 | 1,230,646 | 0 | 100.00 | 611,272 | 5,396 | 99.12 | 1,847,314 | 99.71 | | PENNSYLVANIA | 37 | 5,500,537 | 0 | 100.00 | 1,594,339 | 24,793 | 98.47 | 7,119,669 | 99.65 | | RHODE ISLAND | 1 | 602,318 | 0 | 100.00 | 0 | 0 | N.A. | 602,318 | 100.00 | | SOUTH CAROLINA | 27 | 1,309,243 | 0 | 100.00 | 651,840 | 922 | 99.86 | 1,962,005 | 99.95 | | SOUTH DAKOTA | 32 | 257,672 | | 100.00 | 122,661 | 4,748 | 96.27 | 385,081 | 98.77 | | TENNESSEE | 25
57 | 2,465,023 | 0 | 100.00 | 570,920 | 35,869 | 94.09 | 3,071,812 | 98.83 | | TEXAS
UTAH | 13 | 8,376,840
941,891 | $0 \\ 0$ | 100.00
100.00 | 2,242,582
35,588 | 59,016
7,115 | 97.44
83.34 | 10,678,438
984,594 | 99.45
99.28 | | VERMONT | 10 | 307,533 | 0 | 100.00 | 52,649 | 5,290 | 90.87 | 365.472 | 98.55 | | VIRGINIA | 21 | 2,839,412 | 0 | 100.00 | 921,353 | 4,608 | 99.50 | 3,765,373 | 99.88 | | WASHINGTON | 22 | 2,839,412 | | 100.00 | 1,002,466 | 9,059 | 99.30 | 3,270,199 | 99.88 | | WEST VIRGINIA | 10 | 703,559 | 0 | 100.00 | 140,265 | 2,516 | 98.24 | 846,340 | 99.70 | | WISCONSIN | 89 | 2,047,863 | ŏ | 100.00 | 1,004,961 | 4,945 | 99.51 | 3,057,769 | 99.84 | | WYOMING | 10 | 226,095 | Ö | 100.00 | 34,883 | 13,331 | 72.35 | 274,309 | 95.14 | | UNITED STATES | 1,431 * | 120,899,800 | 9,862 | 99.99 | 35,612,756 | 905,917 | 97.52 | 157,428,335 | 99.42 | | NORTHERN MARIANA | . 1 | 0 | 0 | N.A | 20,976 | 0 | 100.00 | 20,976 | 100.00 | | PUERTO RICO | 2 | ő | 0 | N.A | 1,166,721 | 0 | 100.00 | 1,166,721 | 100.00 | | VIRGIN ISLANDS | 1 | 0 | ő | N.A | 56,211 | ő | 100.00 | 56,211 | 100.00 | | GRAND TOTAL | 1,435 * | 120,899,800 | 9,862 | 99.99 | 36,856,664 | 905,917 | 97.60 | 158,672,243 | 99.42 | Source: National Exchange Carrier Association PSL Database. ^{*}This total number of operating companies overstates the actual number of operating companies because many operating companies serve more than one state. There are about 1,300 separate operating companies. **TABLE 19.3** # ADDITIONAL RESIDENTIAL LINES FOR HOUSEHOLDS WITH TELEPHONE SERVICE (End-of-year data in millions) | | | Loops 1/ Households with | | | Additional
Residential | Percentage of Additional Lines | |------|-------------|--------------------------|----------------|-------------------------|---------------------------|-----------------------------------| | Year | Residential | Non-
Residential | Total
Loops | Telephone
Service 2/ | Lines | for Households
with Telephones | | 1988 | 87.7 | 38.5 | 126.2 | 85.4 | 2.3 | 2.7 % | | 1989 | 90.0 | 40.6 | 130.6 | 87.4 | 2.6 | 3.0 | | 1990 | 92.2 | 42.9 | 135.1 | 88.4 | 3.9 | 4.4 | | 1991 | 95.9 | 42.5 | 138.4 | 89.4 | 6.5 | 7.3 | | 1992 | 99.3 | 43.0 | 142.3 | 91.0 | 8.3 | 9.1 | | 1993 | 101.8 | 45.2 | 147.0 | 93.0 | 8.8 | 9.4 | | 1994 | 105.1 | 47.2 | 152.3 | 93.7 | 11.4 | 12.2 | | 1995 | 108.1 | 50.4 | 158.5 | 94.2 | 13.9 | 14.8 | | 1996 | 110.8 | 54.2 | 165.1 | 95.1 | 15.7 | 16.5 | Source: FCC staff estimates. - 1/ Total loops are from the Universal Service Fund subscriber line counts provided by the National Exchange Carrier Association. The Northern Mariana Islands, Puerto Rico, and the U.S. Virgin Islands totals have been removed. Total loops have been divided between residential and non-residential using the ratio of residential to non-residential access lines reported in *Statistics of Communications Common Carriers*. Those totals also exclude Puerto Rico, but cover only the carriers that file ARMIS reports (of which there are none for the Northern Mariana Islands and the U.S. Virgin Islands). - 2/ Current Population Survey (U.S. Department of Commerce, Bureau of the Census). #### TELEPHONE NUMBERS: In 1994, many area codes were nearing exhaustion as demand for telephone numbers continued to rise. Adding new area codes was difficult because some older telephone equipment was designed to recognize only area codes with a middle digit of 0 or 1, and the supply of those area codes was dwindling. On January 1, 1995, the restriction on the middle digit was removed, and 640 new area codes were made available. During 1995, fourteen new area codes were assigned -- the largest single-year expansion of area codes in decades. Twenty new area codes were added in 1996, forty-four were added in 1997. Currently, twenty codes are to be added in 1998. The changes in area codes from 1984 to 1999 are shown in Table 20.1. Area codes are assigned by the North American Numbering Plan Administration (NANPA), which is part of Lockheed Martin IMS. On May 1, 1993, procedures for routing 800 calls were changed and 800 numbers were made "portable." The new system enables customers to change service providers while still retaining the same 800 number. There has been tremendous growth in the 800 market. The growth of 800 telephone numbers is shown in Table 20.2. In March 1996, a second toll- free calling code -- 888 -- was placed in service. The 888 code assignments are shown in Table 20.3. The third toll-free calling code -- 877 -- went into effect April 4, 1998. The 877 code assignments are shown in Table 20.4. Database Service Management, Inc., maintains the database on toll free numbers. TABLE 20.1 AREA CODES ASSIGNMENTS (1984-1999) | LOCATION | DATE | PREVIOUS
CODE | ADDED
CODE | |---------------------|-------|------------------|---------------| | CALIFORNIA | 1/84 | 213 | 818 | | NEW YORK | 9/84 | 212 | 718 | | COLORADO | 3/88 | 303 | 719 | | FLORIDA | 4/88 | 305 | 407 | | MASSACHUSETTS | 7/88 | 617 | 508 | | ILLINOIS | 11/89 | 312 | 708 | | NEW JERSEY | 11/90 | 201 | 908 | | TEXAS | 11/90 | 214 | 903 | | CALIFORNIA | 9/91 | 415 | 510 | | MARYLAND | 10/91 | 301 | 410 | | CALIFORNIA | 11/91 | 213 | 310 | | NEW YORK | 1/92 | 212 | 917 | | NEW YORK | 1/92 | 718 | 917 | | GEORGIA | 5/92 | 404 | 706 | | NEW YORK | 7/92 | 212 | 718 | | TEXAS | 11/92 | 512 | 210 | | CALIFORNIA | 11/92 | 714 | 909 | | ONTARIO | 10/93 | 416 | 905 | | NORTH CAROLINA | 11/93 | 919 | 910 | | MICHIGAN | 12/93 | 313 | 810 | | PENNSYLVANIA | 1/94 | 215 | 610 | | ALABAMA | 1/95 | 205 | 334 | | WASHINGTON | 1/95 | 206 | 360 | | ARIZONA | 3/95 | 602 | 520 | | COLORADO | 4/95 | 303 | 970 | | FLORIDA (TAMPA) | 5/95 | 813 | 941 | | VIRGINIA ` | 7/95 | 703 | 540 | | GEORGIA (ATLANTA) | 8/95 | 404 | 770 | | CONNECTICUT | 8/95 | 203 | 860 | | FLORIDA (MIAMI) | 9/95 | 305 | 954 | | TENNESSEE | 9/95 | 615 | 423 | | BERMUDA | 10/95 | 809 | 441 | | OREGON | 11/95 | 503 | 541 | | SOUTH CAROLINA | 12/95 | 803 | 864 | | FLORIDA (NORTH) | 12/95 | 904 | 352 | | MISSOURI | 1/96 | 314 | 573 | | ILLINOIS (CHICAGO) | 1/96 | 708 | 847 | | PUERTO RICO | 3/96 | 809 | 787 | | OHIO | 3/96 | 216 | 330 | | MINNESOTA | 3/96 | 612 | 320 | | ANTIGUA | 4/96 | 809 | 268 | | FLORIDA (SOUTHEAST) | 5/96 | 407 | 561 | | BARBADOS | 7/96 | 809 | 246 | | ST. LUCIA | 7/96 | 809 | 758 | | VIRGINIA | 7/96 | 804 | 757 | TABLE 20.1 AREA CODES ASSIGNMENTS - CONTINUED (1984-1999) | LOCATION | DATE | PREVIOUS
CODE | ADDED
CODE | |-----------------------------------|-------|------------------|-------------------------| | MONTSERRAT | 7/96 | 809 | 664 | | ILLINOIS (CHICAGO) | 8/96 | 708 | 630 | | CAYMAN ISLANDS | 9/96 | 809 | 345 | | TEXAS (DALLAS) | 9/96 | 214 | 972 | | OHIO | 9/96 | 513 | 937 | | BAHAMAS | 10/96 | 809 | 242 | | ST. KITTS & NEVIS | 10/96 | 809 | 869 | | ILLINOIS (CHICAGO) | 10/96 | 312 | 773 | | BRITISH COLUMBIA | 10/96 | 604 | 250 | | TEXAS (HOUSTON) | 11/96 | 713 | 281 | | CALIFORNIA (SOUTHERN) | 1/97 | 310 | 562 | | INDIANA | 2/97 | 317 | 765 | | CALIFORNIA | 3/97 | 619 | 760 | | ANGUILLA | 3/97 | 809 | 264 | | ARKANSAS | 4/97 | 501 | 870 | | WASHINGTON ST. | 4/97 | 206 | 253 | | WASHINGTON ST. | 4/97 | 206 | 425 | | JAMAICA | 5/97 | 809 | 876 | | MICHIGAN | 5/97 | 810 | 248 | | TEXAS | 5/97 | 817 | 2 4 6
254 | | TEXAS | 5/97 | 817 | 940 | | TURKS & CAICOS | 6/97 | 809 | 940
649 | | TRINIDAD & TOBAGO | 6/97 | 809 | 868 | | | | | | | MARYLAND | 6/97 | 301 | 240 | | MARYLAND | 6/97 | 410 | 443 | | NEW JERSEY | 6/97 | 201 | 973 | | NEW JERSEY
U.S. VIRGIN ISLANDS | 6/97 | 908 | 732 | | | 6/97 | 809 | 340 | | CALIFORNIA | 6/97 | 818 | 626 | | FLORIDA | 6/97 | 904 | 850 | | GUAM | 7/97 | NA | 671 | | COMMONWEALTH OF THE | 7/07 | N. A | 070 | | NORTHERN MARIANA IS. | 7/97 | NA
040 | 670 | | TEXAS | 7/97 | 210 | 830 | | TEXAS | 7/97 | 210 | 956
785 | | KANSAS | 7/97 | 913 | 785 | | WISCONSIN | 7/97 | 414 | 920 | | CALIFORNIA | 8/97 | 415 | 650 | | OHIO | 8/97 | 216 | 440 | | MASSACHUSETTS | 9/97 | 617 | 781 | | MASSACHUSETTS | 9/97 | 508 | 978 | | TENNESSEE | 9/97 | 615 | 931 | | MISSISSIPPI | 9/97 | 601 | 228 | | UTAH | 9/97 | 801 | 435 | | DOMINICA | 10/97 | 809 | 767 | | BRITISH VIRGIN ISLANDS | 10/97 | 809 | 284 | TABLE 20.1 AREA CODES ASSIGNMENTS - CONTINUED (1984-1999) | LOCATION | DATE | PREVIOUS
CODE | ADDED
CODE | |--------------------------|-------|------------------|---------------| | MISSOURI | 10/97 | 816 | 660 | | YUKON & NW TERR. | 10/97 | 403 | 867 | | YUKON & NW TERR. | 10/97 | 819 | 867 | | GRENADA | 10/97 | 809 | 473 | | CALIFORNIA | 11/97 | 916 | 530 | | OKLAHOMA | 11/97 | 405 | 580 | | OHIO | 12/97 | 614 | 740 | | MICHIGAN | 12/97 | 313 | 734 | | NORTH CAROLINA | 12/97 | 910 |
336 | | GEORGIA (ATLANTA) | 1/98 | 770 | 678 | | PENNSYLVANIA | 2/98 | 412 | 724 | | COLORADO | 2/98 | 303 | 720 | | FLORIDA | 3/98 | 305 | 786 | | CALIFORNIA | 3/98 | 510 | 925 | | SOUTH CAROLINA | 3/98 | 803 | 843 | | NORTH CAROLINA | 3/98 | 704 | 828 | | NORTH CAROLINA | 3/98 | 919 | 252 | | ALABAMA | 3/98 | 205 | 256 | | CALIFORNIA | 4/98 | 714 | 949 | | ST. VINCENT & GRENADINES | 6/98 | 809 | 784 | | QUEBEC | 6/98 | 514 | 450 | | CALIFORNIA (LOS ANGELES) | 6/98 | 213 | 323 | | FLORIDA | 7/98 | 813 | 727 | | CALIFORNIA | 7/98 | 408 | 831 | | MINNESOTA | 7/98 | 612 | 651 | | CALIFORNIA | 7/98 | 310 | 424 | | LOUISIANA | 8/98 | 504 | 225 | | CALIFORNIA | 11/98 | 209 | 559 | | NEVADA | 12/98 | 702 | 775 | | ALBERTA | 1/99 | 403 | 780 | | CALIFORNIA | 2/99 | 805 | 661 | SOURCE: NORTH AMERICAN NUMBERING PLAN ADMINISTRATION. TABLE 20.2 TELEPHONE NUMBERS ASSIGNED FOR 800 SERVICE | YEAR MONTH | WORKING
800
NUMBERS | MISC*
800
NUMBERS | TOTAL
800
NUMBERS
ASSIGNED | SPARE 800
NUMBERS
STILL
AVAILABLE | |----------------------|---------------------------|-------------------------|-------------------------------------|--| | 1993 APRIL | 2,448,985 | 642,725 | 3,091,710 | 4,618,290 | | MAY | 2,511,933 | 708,192 | 3,220,125 | 4,489,875 | | JUNE | 2,589,123 | 722,006 | 3,311,129 | 4,398,871 | | JULY | 2,675,483 | 705,416 | 3,380,899 | 4,329,101 | | AUGUST | 2,738,259 | 701,009 | 3,439,268 | 4,270,732 | | SEPTEMBER | 2,818,262 | 639,547 | 3,457,809 | 4,252,191 | | OCTOBER | 2,891,994 | 660,544 | 3,552,538 | 4,157,462 | | NOVEMBER | 3,083,250 | 728,514 | 3,811,764 | 3,898,236 | | DECEMBER | 3,155,955 | 731,438 | 3,887,393 | 3,822,607 | | 1994 JANUARY | 3,257,540 | 580,216 | 3,837,756 | 3,872,244 | | FEBRUARY | 3,381,646 | 731,005 | 4,112,651 | 3,597,349 | | MARCH | 3,516,620 | 743,813 | 4,260,433 | 3,449,567 | | APRIL | 3,659,129 | 699,212 | 4,358,341 | 3,351,659 | | MAY | 3,793,865 | 738,767 | 4,532,632 | 3,177,368 | | JUNE | 3,933,037 | 792,698 | 4,725,735 | 2,984,265 | | JULY | 4,099,174 | 699,803 | 4,798,977 | 2,911,023 | | AUGUST | 4,312,486 | 807,881 | 5,120,367 | 2,589,633 | | SEPTEMBER | 4,506,014 | 841,381 | 5,347,395 | 2,362,605 | | OCTOBER | 4,611,014 | 871,684 | 5,482,698 | 2,227,302 | | NOVEMBER | 4,817,854 | 875,416 | 5,693,270 | 2,016,730 | | DECEMBER | 4,948,605 | 763,235 | 5,711,840 | 1,998,160 | | 1995 JANUARY | 5,096,646 | 807,294 | 5,903,940 | 1,806,060 | | FEBRUARY | 5,278,800 | 811,221 | 6,090,021 | 1,619,979 | | MARCH | 5,528,723 | 793,771 | 6,322,494 | 1,387,506 | | APRIL | 5,741,780 | 797,902 | 6,539,682 | 1,170,318 | | MAY | 5,980,848 | 843,093 | 6,823,941 | 886,059 | | JUNE | 6,340,534 | 481,633 | 6,822,167 | 887,833 | | JULY | 6,402,785 | 443,717 | 6,846,502 | 863,498 | | AUGUST | 6,428,120 | 442,270 | 6,870,390 | 839,610 | | SEPTEMBER | 6,503,018 | 437,215 | 6,940,233 | 769,767 | | OCTOBER | 6,583,344 | 396,605 | 6,979,949 | 730,051 | | NOVEMBER
DECEMBER | 6,647,880
6,700,576 | 310,043
286,487 | 6,957,923
6,987,063 | 752,077
722,937 | | 1996 JANUARY | 6,766,607 | 297,001 | 7,063,608 | 646,392 | | FEBRUARY | 6,861,093 | 335,557 | 7,196,650 | 513,350 | | MARCH | 6,907,098 | 293,244 | 7,100,342 | 509,658 | | APRIL | 6,934,085 | 280,927 | 7,215,012 | 494,988 | | MAY | 6,943,620 | 333,140 | 7,276,760 | 433,240 | | JUNE | 6,986,821 | 324,899 | 7,311,720 | 398,280 | | JULY | 7,022,309 | 339,900 | 7,362,209 | 347,791 | | AUGUST | 7,074,772 | 311,273 | 7,386,045 | 323,955 | | SEPTEMBER | 7,119,167 | 310,562 | 7,429,729 | 280,271 | | OCTOBER | 7,185,135 | 325,088 | 7,510,223 | 199,777 | | NOVEMBER | 7,242,377 | 337,502 | 7,579,879 | 130,121 | | DECEMBER | 7,272,819 | 343,905 | 7,616,724 | 93,276 | TABLE 20.2 TELEPHONE NUMBERS ASSIGNED FOR 800 SERVICE- CONTINUED | YEAR MONTH | WORKING
800
NUMBERS | MISC*
800
NUMBERS | TOTAL
800
NUMBERS
ASSIGNED | SPARE 800
NUMBERS
STILL
AVAILABLE | |--------------|---------------------------|-------------------------|-------------------------------------|--| | 1997 JANUARY | 7,333,632 | 323,804 | 7,657,436 | 52,564 | | FEBRUARY | 7,388,696 | 318,571 | 7,707,267 | 2,733 | | MARCH | 7,402,769 | 305,362 | 7,708,131 | 1,869 | | APRIL | 7,411,118 | 296,925 | 7,708,043 | 1,957 | | MAY | 7,411,291 | 294,320 | 7,705,611 | 4,389 | | JUNE | 7,415,591 | 293,802 | 7,709,393 | 607 | | JULY | 7,421,288 | 283,794 | 7,705,082 | 4,918 | | AUGUST | 7,430,733 | 276,024 | 7,706,757 | 3,243 | | SEPTEMBER | 7,427,717 | 280,668 | 7,708,385 | 1,615 | | OCTOBER | 7,433,483 | 276,490 | 7,709,973 | 27 | | NOVEMBER | 7,423,662 | 276,576 | 7,700,238 | 9,762 | | DECEMBER | 7,429,160 | 267,429 | 7,696,589 | 13,411 | | 1998 JANUARY | 7,431,789 | 264,143 | 7,695,932 | 14,068 | | FEBRUARY | 7,445,338 | 257,493 | 7,702,831 | 7,169 | | MARCH | 7,455,240 | 249,964 | 7,705,204 | 4,796 | | APRIL | 7,464,692 | 232,462 | 7,697,154 | 12,846 | | MAY | 7,476,270 | 228,409 | 7,704,679 | 5,321 | | JUNE | 7,480,468 | 227,041 | 7,707,509 | 2,491 | ^{*} MISCELLANEOUS NUMBERS INCLUDE THOSE IN THE 800 SERVICE MANAGEMENT SYSTEM MAINTAINED BY DATA SERVICE MANAGEMENT, INC., AND CATEGORIZED AS RESERVED, ASSIGNED BUT NOT YET ACTIVATED, RECENTLY DISCONNECTED, OR SUSPENDED. TABLE 20.3 TELEPHONE NUMBERS ASSIGNED FOR 888 SERVICE | YEAR MONTH | WORKING
888 | MISC*
888 | TOTAL
888 | SPARE 888
NUMBERS | |---------------|----------------|--------------|---------------------|----------------------| | | NUMBERS | NUMBERS | NUMBERS
ASSIGNED | STILL
AVAILABLE | | 1996 FEBRUARY | 67,399 | 560,598 | 627,997 | 7,352,003 | | MARCH | 267,874 | 568,574 | 836,448 | 7,143,552 | | APRIL | 442,005 | 565,402 | 1,007,407 | 6,972,593 | | MAY | 707,374 | 542,428 | 1,249,802 | 6,730,198 | | JUNE | 922,849 | 544,079 | 1,466,928 | 6,513,072 | | JULY | 1,157,770 | 549,845 | 1,707,615 | 6,272,385 | | AUGUST | 1,437,660 | 576,399 | 2,014,059 | 5,965,941 | | SEPTEMBER | 1,641,519 | 590,345 | 2,231,864 | 5,748,136 | | OCTOBER | 1,886,663 | 629,365 | 2,516,028 | 5,463,972 | | NOVEMBER | 2,074,600 | 622,375 | 2,696,975 | 5,283,025 | | DECEMBER | 2,255,163 | 601,766 | 2,856,929 | 5,123,071 | | 1997 JANUARY | 2,457,250 | 591,533 | 3,048,783 | 4,931,217 | | FEBRUARY | 2,654,984 | 629,997 | 3,284,981 | 4,695,019 | | MARCH | 2,857,608 | 661,164 | 3,518,772 | 4,461,228 | | APRIL | 3,097,015 | 646,709 | 3,743,724 | 4,236,276 | | MAY | 3,399,856 | 657,615 | 4,057,471 | 3,922,529 | | JUNE | 3,660,984 | 681,981 | 4,342,965 | 3,637,035 | | JULY | 3,990,769 | 696,331 | 4,687,100 | 3,292,900 | | AUGUST | 4,345,910 | 742,755 | 5,088,665 | 2,891,335 | | SEPTEMBER | 4,776,688 | 774,431 | 5,551,119 | 2,428,881 | | OCTOBER | 5,139,455 | 726,515 | 5,865,970 | 2,114,030 | | NOVEMBER | 5,353,989 | 699,223 | 6,053,212 | 1,926,788 | | DECEMBER | 5,551,554 | 729,020 | 6,280,574 | 1,699,426 | | 1998 JANUARY | 5,760,023 | 719,289 | 6,479,312 | 1,500,688 | | FEBRUARY | 5,968,391 | 723,679 | 6,692,070 | 1,287,930 | | MARCH | 6,167,479 | 728,415 | 6,895,894 | 1,084,106 | | APRIL | 6,373,603 | 690,041 | 7,063,644 | 916,356 | | MAY | 6,493,156 | 672,776 | 7,165,932 | 814,068 | | JUNE | 6,591,764 | 665,496 | 7,257,260 | 722,740 | ^{*} MISCELLANEOUS NUMBERS INCLUDE THOSE IN THE 888 SERVICE MANAGEMENT SYSTEM MAINTAINED BY DATA SERVICE MANAGEMENT INC., AND CATEGORIZED AS RESERVED, ASSIGNED BUT NOT YET ACTIVATED, RECENTLY DISCONNECTED, OR SUSPENDED. TABLE 20.4 TELEPHONE NUMBERS ASSIGNED FOR 877 SERVICE | YEAR MONTH | WORKING
877
NUMBERS | MISC*
877
NUMBERS | TOTAL
877
NUMBERS
ASSIGNED | SPARE 877
NUMBERS
STILL
AVAILABLE | |------------|---------------------------|-------------------------|-------------------------------------|--| | 1998 APRIL | 168,300 | 276,169 | 444,469 | 7,535,531 | | MAY | 354,303 | 256,712 | 611,015 | 7,368,985 | | JUNE | 552,037 | 209,967 | 762,004 | 7,217,996 | ^{*} MISCELLANEOUS NUMBERS INCLUDE THOSE IN THE 877 SERVICE MANAGEMENT SYSTEM MAINTAINED BY DATA SERVICE MANAGEMENT INC., AND CATEGORIZED AS RESERVED, ASSIGNED BUT NOT YET ACTIVATED, RECENTLY DISCONNECTED, OR SUSPENDED. #### **APPENDIX** The information in this report and, in many cases, more detailed information can be downloaded from the FCC-State Link internet site at http://www.fcc.gov/ccb/stats on the World Wide Web. The report can also be downloaded from the FCC-State Link electronic bulletin board by calling 202-418-0241. Printed copies of statistical reports are available for reference in the Common Carrier Bureau's Public Reference Room (Room 575 at 2000 M Street, N.W.) and from the Commission's duplicating contractor (International Transcription Services, Inc. (ITS), 202-857-3800). Additional information on regulated carriers, including investments, revenues, expenses, and earnings, is contained in the annual Statistics of Communications Common Carriers, available from the U.S. Government Printing Office (202-512-1800). Preliminary Statistics of Communications Common Carriers for 1997 can be found on the FCC-State Link. The names, addresses and telephone numbers for companies in the telephone industry are published in the Industry Analysis Division's Carrier Locator which can be downloaded from the FCC-State Link. The information on cellular telephone service shown in Tables 2.1 and 2.2 was prepared from data received from the Cellular Telecommunications Industry Association, CTIA, (1133 21st Street N.W., Washington, D.C. 20036, 202-785-0081). They can be found on the internet at http://www.wow-com.com on the World Wide Web. The information on consumer expenditures (Table 4.1), employment (Tables 5.1 and 5.2), and price indexes (Tables 12.1 - 12.3) comes from the Bureau of Labor Statistics and can be found on the internet at http://stats.bls.gov/blshome.htm on the World Wide Web. FCC rules require carriers to provide more detailed traffic data about international
telephone service than about domestic service. Because of delays in international settlements, such information is typically received by the commission much later than domestic data and is usually published separately. Tables 7.1 - 7.5 contain summary information on international telephone service. More detailed international data are available from International Telecommunications Data and Trends in the International Telecommunications Industry, both of which are published by the Industry Analysis Division. Table 9.1 on carrier identification codes and Table 20.1 on area codes come from the North American Numbering Plan Administration (NANPA), which is part of Lockheed Martin IMS. Additional information on NANPA can be found on the internet at http://www.nanpa.com on the World Wide Web. Table 13.3 shows average monthly local rates of RUS Borrowers. Further information on rural telephone companies can be obtained from the Rural Utilities Service, U.S. Department of Agriculture. They can be found on the internet at http://www.usda.gov/rus/ on the World Wide Web. PNR and Associates, Inc. (PNR) has donated databases containing information on residential phone usage to the Commission. PNR has granted the Commission permission to use these databases for research purposes and to publish the results. The 1995 survey is known as Bill Harvesting II and the 1996 survey, Bill Harvesting III. The expanded 1997 survey, which contains over twice as many observations, was conducted by both PNR and Associates, Inc. and by Market Facts, Inc. and is known as TLC MarketShare Monitor. Tables 15.1- 15.6 come from these databases. For additional information, PNR and Associates, Inc. can be contacted by phone at (215) 886-9200, and by e-mail at info@pnr.com. Their address is 101 Greenwood Avenue, Suite 502, Jenkinstown, PA 19046. Table 19.1 contains lines from The United States Telephone Association (USTA). USTA represents virtually all local telephone companies (1401 H Street N.W., Washington D.C. 20005, 202-326-7300). Like many trade associations, it collects information from each of its members. Annually, it publishes and sells statistical publications such as Statistics of the Local Exchange Carriers. They can be found on the internet at http://www.usta.org on the World Wide Web. For more information on the following subjects, the following individuals may be contacted at 202-418-0940: | Access Charges | Jim Zolnierek | |--|-----------------------------------| | Complaints | Craig Stroup | | Consumer Expenditures | Tracy Waldon | | Employment | Jim Zolnierek | | Equal Access | Jim Eisner | | International Statistics | Linda Blake or Jim Lande | | Lines | Alex Belinfante or Jim Eisner | | Local Competition | Ellen Burton | | Market Shares | Jim Zolnierek or Katie Rangos | | Minutes | Alex Belinfante or Adrianne Brent | | Prices and Rates | Tracy Waldon | | Rate of Return | Katie Rangos | | Residential Telephone Usage | Jim Eisner | | Subscribership and Penetration | Alexander Belinfante | | Technology | Jonathan Kraushaar | | Telecommunications Relay Fund Worksheets | Jim Lande or Katie Rangos | | | |